
lv1_news_U1_U4_200606_en.FH10 Tue Jul 04 14:35:47 2006 Seite 2

%
�

��
	
�
��&
'
�
�(
��

��
) �*
+
�
�
�!
�
�
�

��,�+�
�-�.��.�/.�/�
 %4��
���	5����6������
�//���������

Related catalogs Contents

Low-Voltage Controls and
Distribution
SIRIUS · SENTRON · SIVACON
Order No.
Catalog
E86060-K1002-A101-A5-7600
Technical Information
E86060-T1002-A101-A5-7600

LV 1

LV 1 T

Systems · Controls: Contactors and contactor assem-
blies, solid-state switching devices · Protection equip-
ment · Load feeders, motor starters and soft starters ·
Monitoring and control devices · Detecting devices ·
Commanding and signaling devices · Transformers ·
Power supplies · ALPHA FIX terminal blocks · Planning
and configuration with SIRIUS · SIVACON busway and
cubicle systems · SENTRON switching and protection
devices for power distribution: Air circuit-breakers,
molded case circuit-breakers, switch disconnectors ·
Planning, design and management with SIMARIS ·
BETA modular installation devices

Industrial Communication
Industrial Communication
for Automation and Drives
Order No.:
E86060-K6710-A101-B5-7600

IK PI PROFINET/Industrial Ethernet · Industrial Mobile
Communicaton · PROFIBUS to IEC 61158/EN 50170 ·
SIMATIC ET 200 distributed I/Os · AS-Interface to
EN 50295/IEC 61158 · Remote operation with SINAUT
ST7 · Routers · ECOFAST system

SICUBE
System Cubicles and Cubicle
Air-Conditioning
Order No.
E86060-K1920-A101-A3-7600

LV 50 System Cubicles · Cubicle Modifications · Cubicle
Expansion · Accessories · Special Cubicles · CubicleSo-
lutions in Practice · Cubicle Air-Conditioning · Special
Colors

SIDAC
Reactors and Filters
Order No.:
E86060-K2803-A101-A3-7600

LV 60 Commutating reactors for converters · Mains reactors for
frequency converters · Iron-core output reactors ·
Ferrite output reactors · Iron-core smoothing reactors ·
Smoothing air-core reactors · Filter reactors · Applica-
tion-specific reactors · Radio interference suppression
filters · dv/dt filters · Sinewave filters

SIVACON 8PS
Busway systems
CD, BD01, BD2 to 1250 A
Order No.:
E86060-K1870-A101-A2-7600

LV 70 Busway systems, Overview · CD system (25 A to 40 A) ·
BD01 system (40 A to 160 A) · BD2 system (160 A to
1250 A)

Automation & Drives
The A&D Offline Mall
Order No.:
E86060-D4001-A110-C4-7600
DVD:
E86060-D4001-A510-C4-7600

CA 01 All Automation and Drives products,
including those in the catalogs listed above.

A&D Mall
Internet:
http://www.siemens.com/
automation/mall

All Automation and Drives products,
including those in the catalogs listed above.

Catalog PDF
Internet:
http://www.automation.
siemens.com/cd

All catalogs for Low-Voltage Controls can be
downloaded as pdf files.

Registered trademarks Technical Assistance

All product designations may be registered trademarks
or product names of Siemens AG or other supplying
companies. Third parties using these trademarks or
product names for their own purposes may infringe
upon the rights of the trademark owners.
Further information about low-voltage controls is
available on the Internet at:
http://www.siemens.com/lowvoltage

Expert technical assistance
for Low-Voltage Controls and
Electrical Installations.
Tel.: +49 (9 11) 8 95-59 00
Fax: +49 (9 11) 8 95-59 07
E-Mail: technical-assistance
@siemens.com

LV1_U2_Bosch-Druck.fm Seite 2 Dienstag, 4. Juli 2006 11:13 11

0/1Siemens LV 1 · 2006

Invalid:
Catalog LV 1 News · April 2006,
Chapter 6, Load Feeders, Motor
Starters and Soft Starters
Section 3RW44 Soft Starters
for High-Feature Applications

© Siemens AG 2006

The products and
systems listed in this
catalog are distributed/
manufactured using a
certified quality
management system
which complies with
EN ISO 9001
(Certificate Register
Nos. can be found in
the appendix).
The certificates are
recognized in all
IQ Net countries.

1 Introduction

F
u

n
k

t
i

o
n

e
n

11 Supply
Power supplies

2 Systems 12 Connecting with
ALPHA
ALPHA FIX terminal blocks

3 Controls
Contactors and
contactor assemblies

13 Engineering
Software
Planning and configuration
with SIRIUS

4 Solid-state switching devices 14 Distributing with
SIVACON
SIVACON power distribution
boards, busway and
cubicle systems

5 Protecting
Protection equipment

15 Switching and
Protecting with
SENTRON
Air circuit-breakers

6 Starting
Load feeders, motor starters,
and soft starters

16 Molded case circuit-breakers

7 Monitoring and
Control
Monitoring and
control devices

17 Switch disconnectors

8 Detection
Detecting devices

18 Engineering Software
Planning, design and
management with SIMARIS

9 Commanding and
Signaling
Commanding and
signaling devices

19 Protecting with BETA
BETA modular installation
devices

10 Supply
Transformers

20 Appendixs

Low-Voltage Controls
and Distribution
SIRIUS · SENTRON ·
SIVACON

Catalog LV 1 News

3RW44 Soft
Starters · 06/2006

Niederspannungs-Schalttechnik

4 Siemens LV 1 News · 04/2006

Delivery times (DT)

} Preferred type

A 2 working days

B 1 week

C 3 weeks

D 6 week

X on request

Preferred types are available immediately from
stock, i.e. are dispatched within 24 hours.

Normal quantities of the products are usually deliv-
red within the specified time following receipt of
your order at our branch.

In exceptional cases, the actual delivery period
may differ from that specified.

The delivery periods apply up to the ramp at Siemens AG (products ready for
dispatch). The transport times depend on the destination and type of shipping.
The standard transport time for Germany is 1 day.

The delivery times specified here represent the state of 06/2006. They are per-
manently optimized. Up-to-date information can be found at
www.siemens.com/automation/mall.

Price units (PU)

The price unit defines the number of units, sets or
meters to which the specified price and weight
apply.

Packaging sizes (PS)

The packaging size defines the number, e.g. of
units, sets or meters, for outer packaging.

Only the quantity defined by the packaging size or
a multiple thereof can be ordered!

For multi-unit packaging and recyclable packaging, see Appendix of the LV 1
catalog 2006.

Price groups (PG)

Each product is assigned to a price group.

Weight

The defined weight in kg refers to the price unit
(PU).

Dimensions
All dimensions in mm.

Explanations

LV1_News_00_03.fm Seite 4 Dienstag, 4. Juli 2006 11:21 11

Siemens LV 1 News · 06/2006

3RW Soft Starters
6/2 General data
6/2 - Overview

6/3 3RW44 for High-Feature applications
6/3 - Overview
6/3 - Application
6/4 - Selection and ordering data

3RW Soft Starters
6/10 3RW44 for High-Feature applications
6/10 - Function
6/11 - Technical specifications
6/25 - Characteristic curves
6/26 - More information

6/29 Project planning aids
6/29 - Dimensional drawings
6/31 - Schematics

Load Feeders, Motor
Starters and Soft Starters

Catalog

Technical Information

3RW Soft Starters

General data

6/2 Siemens LV 1 News · 06/2006

6

■ Overview

The advantages of the SIRIUS soft starters at a glance:
• Soft starting and smooth ramp-down1)

• Stepless starting
• Reduction of current peaks
• Avoidance of mains voltage fluctuations during starting
• Reduced load on the power supply network

• Reduction of the mechanical load in the operating mechanism
• Considerable space savings and reduced wiring compared

with conventional starters
• Maintenance-free switching
• Very easy handling
• Fits perfectly in the SIRIUS modular system

✔ Function is available
-- Function not available.

1) Only soft starting available for 3RW30 ..-1AA12 and 3RW31.
2) Not available for 3RW30 03.
3) Not possible in inside-delta circuit.
4) Trace function with Soft Starter ES.
5) For 3RW30 03 up to 230 V.

6) Calculate soft starter and motor with size allowance where required.
More information can be found on the Internet at
http://www.siemens.com/softstarter

SIRIUS 3RW30/31 SIRIUS 3RW40 SIRIUS 3RW44
Standard applications High-Feature applications

Rated current up to 40 °C A 3 ... 100 134 ... 432 29 ... 1214
Rated operational voltage V 200 ... 575 200 ... 600 200 ... 690
Motor rating at 400 V
• Inline circuit kW 1.1 ... 55 75 ... 250 15 ... 710
• Inside-delta circuit kW -- -- 22 ... 1200
Temperature range °C -25 ... +60 -25 ... +60 0 ... +60

Soft starting/ramp-down ✔1) ✔ ✔

Voltage ramp ✔ ✔ ✔

Starting/stopping voltage % 40 ... 100 40 ... 100 20 ... 100
Starting and ramp-down time s 0 ... 20 0 ... 20 1 ... 360
Torque control -- -- ✔

Starting/stopping torque % -- -- 20 ... 100
Torque limit % -- -- 20 ... 200
Ramp time s -- -- 1 ... 360

Integral bypass contact system ✔2) ✔ ✔

Intrinsic device protection -- ✔ ✔

Motor overload protection -- ✔ ✔

Thermistor motor protection -- -- ✔

Adjustable current limiting -- ✔ ✔

Inside-delta circuit -- -- ✔

Breakaway pulse -- -- ✔

Creep speed in both directions -- -- ✔

Pump ramp-down -- -- ✔6)
DC braking -- -- ✔3) 6)
Combined braking -- -- ✔3) 6)
Motor heating -- -- ✔

Communication -- -- with PROFIBUS DP (optional)
External display and operator module -- -- (optional)
Operating measured value display -- -- ✔

Error logbook -- -- ✔

Event list -- -- ✔

Slave pointer function -- -- ✔

Trace function -- -- ✔4)
Programmable control inputs and outputs -- -- ✔

Number of parameter sets 1 (2 with 3RW31) 1 3
Parameterization software (Soft Starter ES) -- -- ✔

Power semiconductors (thyristors) 2 controlled phases 2 controlled phases 3 controlled phases
Spring-loaded terminals ✔ (only 3RW30 03) ✔ ✔

Screw terminals ✔ ✔ ✔

UL/CSA ✔5) ✔ ✔

CE marking ✔ ✔ ✔

Soft starting under heavy starting conditions -- -- ✔6)
Configuring support Win-Soft Starter, the electronic selection slider ruler, Technical Assistance ++49 911 895 5900

3RW Soft Starters

3RW44
for High-Feature applications

6/3Siemens LV 1 News · 06/2006

66

■ Overview

In addition to soft starting and soft ramp-down, the solid-state
SIRIUS 3RW44 soft starters provide numerous functions for
higher-level requirements. They cover a rating range up to
710 kW (at 400 V) in the inline circuit and up to 1200 kW
(at 400 V) in the inside-delta circuit.

The SIRIUS 3RW44 soft starters are characterized by a compact
design for space-saving and clearly arranged control cabinet
layouts. For optimized motor starting and stopping the innova-
tive SIRIUS 3RW44 soft starters are an attractive alternative with
considerable savings potential compared to applications with a
frequency converter. The new torque control and adjustable
current limiting enable the High-Feature soft starters to be used
in nearly every conceivable task. They guarantee the reliable
avoidance of sudden torque applications and current peaks
during motor starting and stopping. This creates savings poten-
tial when calculating the size of the switchgear and when servic-
ing the machinery installed. Be it for inline circuits or inside-delta
circuits – the SIRIUS 3RW44 soft starter offers savings especially
in terms of size and equipment costs.

Combinations of various starting, operating and ramp-down
possibilities ensure an optimum adaptation to the application-
specific requirements. Operating and commissioning can be
performed by means of the user-friendly keypad and a menu-
prompted, multi-line graphic display with background lighting.
The optimized motor ramp-up and ramp-down can be effected
by means of just a few settings with a previously selected
language. Four-key operation and plain-text displays for each
menu point guarantee full clarity at every moment of the
parameterization and operation.

Applicable standards
• IEC 60947-4-2
• UL/CSA

■ Application

The SIRIUS 3RW44 solid-state soft starters are suitable for the
torque-controlled soft starting and smooth ramp-down as well as
braking of three-phase asynchronous motors.

Application areas, e. g.
• Pumps
• Ventilators
• Compressors
• Water transport
• Conveying systems and lifts
• Hydraulics
• Machine tools
• Mills
• Saws
• Breakers
• Mixers
• Centrifuges
• Industrial cooling and refrigerating systems

3RW Soft Starters

3RW44
for High-Feature applications

6/4 Siemens LV 1 News · 06/2006

6

■ Selection and ordering data

1) 3RW44 2 ., 3RW44 3 . and 3RW44 4 . soft starters with screw-type
terminals: delivery time class } (preferred type).

2) Control by way of the internal 24 V DC supply and direct control by means
of PLC possible.

Note:
Soft starter selection depends on the motor's rated current.

The 3RW44 solid-state soft starters are designed for normal
starting (class 10). (Inertia load of the overall operating mecha-
nism JLoad < 10 x JMotor; starting current 350 % x Ie for 20 s or
similar load.) For any other conditions of use, the devices should
be selected using the Win-Soft Starter selection and simulation
program. See Technical Specifications for information about
rated currents for ambient temperatures > 40 °C and operating
frequency.

3RW44 27-1BC44 3RW44 36-6BC44 3RW44 47-6BC44 3RW44 58-6BC44

Ambient temperature 40 °C Ambient temperature 50 °C DT Order No. Price
per PU

PU
(UNIT,
SET, M)

PS* PG Weight
per PU
approx.

Rated
opera-
tional
current
Ie

Rated output of three-phase induction
motors for rated operational voltage
Ue

Rated
opera-
tional
current
Ie

Rated output of three-phase
induction motors for rated
operational voltage Ue

230 V 400 V 500 V 690 V 1000 V 200 V 230 V 460 V 575 V

A kW kW kW kW kW A hp hp hp hp kg

Inline circuit, rated operational voltage 200 ... 460 V1)

29 5.5 15 -- -- -- 26 7.5 7.5 15 -- } 3RW44 22-@BC@4 1 1 unit 131 4.900
36 7.5 18.5 -- -- -- 32 10 10 20 -- } 3RW44 23-@BC@4 1 1 unit 131 4.900
47 11 22 -- -- -- 42 10 15 25 -- } 3RW44 24-@BC@4 1 1 unit 131 4.900

57 15 30 -- -- -- 51 15 15 30 -- } 3RW44 25-@BC@4 1 1 unit 131 4.900
77 18.5 37 -- -- -- 68 20 20 50 -- } 3RW44 26-@BC@4 1 1 unit 131 4.900
93 22 45 -- -- -- 82 25 25 60 -- } 3RW44 27-@BC@4 1 1 unit 131 4.900

Order No. supplement for connection methods

• With spring-loaded terminals 3
• With screw terminals 1

113 30 55 -- -- -- 100 30 30 75 -- B 3RW44 34-@BC@4 1 1 unit 131 7.900
134 37 75 -- -- -- 117 30 40 75 -- B 3RW44 35-@BC@4 1 1 unit 131 7.900
162 45 90 -- -- -- 145 40 50 100 -- B 3RW44 36-@BC@4 1 1 unit 131 7.900

203 55 110 -- -- -- 180 50 60 125 -- B 3RW44 43-@BC@4 1 1 unit 131 10.300
250 75 132 -- -- -- 215 60 75 150 -- B 3RW44 44-@BC@4 1 1 unit 131 10.300
313 90 160 -- -- -- 280 75 100 200 -- B 3RW44 45-@BC@4 1 1 unit 131 10.300

356 110 200 -- -- -- 315 100 125 250 -- B 3RW44 46-@BC@4 1 1 unit 131 10.300
432 132 250 -- -- -- 385 125 150 300 -- B 3RW44 47-@BC@4 1 1 unit 131 10.300

551 160 315 -- -- -- 494 150 200 400 -- C 3RW44 53-@BC@4 1 1 unit 131 50.000
615 200 355 -- -- -- 551 150 200 450 -- C 3RW44 54-@BC@4 1 1 unit 131 50.000
693 200 400 -- -- -- 615 200 250 500 -- C 3RW44 55-@BC@4 1 1 unit 131 50.000

780 250 450 -- -- -- 693 200 250 600 -- C 3RW44 56-@BC@4 1 1 unit 131 50.000
880 250 500 -- -- -- 780 250 300 700 -- C 3RW44 57-@BC@4 1 1 unit 131 50.000
970 315 560 -- -- -- 850 300 350 750 -- C 3RW44 58-@BC@4 1 1 unit 131 50.000

Order No. supplement for connection methods

• With spring-loaded terminals 2
• With screw terminals 6

Order No. supplement for the rated control supply voltage Us
2)

• 115 V AC 3
• 230 V AC 4

* You can order this quantity or a multiple thereof.

3RW Soft Starters

3RW44
for High-Feature applications

6/5Siemens LV 1 News · 06/2006

66

1) 3RW44 2 ., 3RW44 3 . and 3RW44 4 . soft starters with screw-type
terminals: delivery time class A.

2) Control by way of the internal 24 V DC supply and direct control by means
of PLC possible.

Note:
Soft starter selection depends on the motor's rated current.

The 3RW44 solid-state soft starters are designed for normal
starting (class 10). (Inertia load of the overall operating mecha-
nism JLoad < 10 x JMotor; starting current 350 % x Ie for 20 s or
similar load.) For any other conditions of use, the devices should
be selected using the Win-Soft Starter selection and simulation
program. See Technical Specifications for information about
rated currents for ambient temperatures > 40 °C and operating
frequency.

Ambient temperature 40 °C Ambient temperature 50 °C DT Order No. Price
per PU

PU
(UNIT,
SET, M)

PS* PG Weight
per PU
approx.

Rated
opera-
tional
current
Ie

Rated output of three-phase
induction motors for rated operational
voltage Ue

Rated
opera-
tional
current
Ie

Rated output of three-phase
induction motors for rated
operational voltage Ue

230 V 400 V 500 V 690 V 1000 V 200 V 230 V 460 V 575 V

A kW kW kW kW kW A hp hp hp hp kg

Inline circuit, rated operational voltage 400 ... 600 V1)

29 -- 15 18.5 -- -- 26 -- -- 15 20 A 3RW44 22-@BC@5 1 1 unit 131 4.900
36 -- 18.5 22 -- -- 32 -- -- 20 25 A 3RW44 23-@BC@5 1 1 unit 131 4.900
47 -- 22 30 -- -- 42 -- -- 25 30 A 3RW44 24-@BC@5 1 1 unit 131 4.900

57 -- 30 37 -- -- 51 -- -- 30 40 A 3RW44 25-@BC@5 1 1 unit 131 4.900
77 -- 37 45 -- -- 68 -- -- 50 50 A 3RW44 26-@BC@5 1 1 unit 131 4.900
93 -- 45 55 -- -- 82 -- -- 60 75 A 3RW44 27-@BC@5 1 1 unit 131 4.900

Order No. supplement for connection methods

• With spring-loaded terminals 3
• With screw terminals 1

113 -- 55 75 -- -- 100 -- -- 75 75 B 3RW44 34-@BC@5 1 1 unit 131 7.900
134 -- 75 90 -- -- 117 -- -- 75 100 B 3RW44 35-@BC@5 1 1 unit 131 7.900
162 -- 90 110 -- -- 145 -- -- 100 125 B 3RW44 36-@BC@5 1 1 unit 131 7.900

203 -- 110 132 -- -- 180 -- -- 125 150 B 3RW44 43-@BC@5 1 1 unit 131 10.300
250 -- 132 160 -- -- 215 -- -- 150 200 B 3RW44 44-@BC@5 1 1 unit 131 10.300
313 -- 160 200 -- -- 280 -- -- 200 250 B 3RW44 45-@BC@5 1 1 unit 131 10.300

356 -- 200 250 -- -- 315 -- -- 250 300 B 3RW44 46-@BC@5 1 1 unit 131 10.300
432 -- 250 315 -- -- 385 -- -- 300 400 B 3RW44 47-@BC@5 1 1 unit 131 10.300

551 -- 315 355 -- -- 494 -- -- 400 500 C 3RW44 53-@BC@5 1 1 unit 131 50.000
615 -- 355 400 -- -- 551 -- -- 450 600 C 3RW44 54-@BC@5 1 1 unit 131 50.000
693 -- 400 500 -- -- 615 -- -- 500 700 C 3RW44 55-@BC@5 1 1 unit 131 50.000

780 -- 450 560 -- -- 693 -- -- 600 750 C 3RW44 56-@BC@5 1 1 unit 131 50.000
880 -- 500 630 -- -- 780 -- -- 700 850 C 3RW44 57-@BC@5 1 1 unit 131 50.000
970 -- 560 710 -- -- 850 -- -- 750 950 C 3RW44 58-@BC@5 1 1 unit 131 50.000

Order No. supplement for connection methods

• With spring-loaded terminals 2
• With screw terminals 6

Order No. supplement for the rated control supply voltage Us
2)

• 115 V AC 3
• 230 V AC 4

* You can order this quantity or a multiple thereof.

3RW Soft Starters

3RW44
for High-Feature applications

6/6 Siemens LV 1 News · 06/2006

6

1) Control by way of the internal 24 V DC supply and direct control by means
of PLC possible.

Note:
Soft starter selection depends on the motor's rated current.

The 3RW44 solid-state soft starters are designed for normal
starting (class 10). (Inertia load of the overall operating mecha-
nism JLoad < 10 x JMotor; starting current 350 % x Ie for 20 s or
similar load.) For any other conditions of use, the devices should
be selected using the Win-Soft Starter selection and simulation
program. See Technical Specifications for information about
rated currents for ambient temperatures > 40 °C and operating
frequency.

Ambient temperature 40 °C Ambient temperature 50 °C DT Order No. Price
per PU

PU
(UNIT,
SET, M)

PS* PG Weight
per PU
approx.

Rated
opera-
tional
current
Ie

Rated output of three-phase
induction motors for rated operational
voltage Ue

Rated
opera-
tional
current
Ie

Rated output of three-phase
induction motors for rated
operational voltage Ue

230 V 400 V 500 V 690 V 1000 V 200 V 230 V 460 V 575 V

A kW kW kW kW kW A hp hp hp hp kg

Inline circuit, rated operational voltage 400 ... 690 V
29 -- 15 18.5 30 -- 26 -- -- 15 20 B 3RW44 22-@BC@6 1 1 unit 131 4.900
36 -- 18.5 22 37 -- 32 -- -- 20 25 B 3RW44 23-@BC@6 1 1 unit 131 4.900
47 -- 22 30 45 -- 42 -- -- 25 30 B 3RW44 24-@BC@6 1 1 unit 131 4.900

57 -- 30 37 55 -- 51 -- -- 30 40 B 3RW44 25-@BC@6 1 1 unit 131 4.900
77 -- 37 45 75 -- 68 -- -- 50 50 B 3RW44 26-@BC@6 1 1 unit 131 4.900
93 -- 45 55 90 -- 82 -- -- 60 75 B 3RW44 27-@BC@6 1 1 unit 131 4.900

Order No. supplement for connection methods

• With spring-loaded terminals 3
• With screw terminals 1

113 -- 55 75 110 -- 100 -- -- 75 75 B 3RW44 34-@BC@6 1 1 unit 131 7.900
134 -- 75 90 132 -- 117 -- -- 75 100 B 3RW44 35-@BC@6 1 1 unit 131 7.900
162 -- 90 110 160 -- 145 -- -- 100 125 B 3RW44 36-@BC@6 1 1 unit 131 7.900

203 -- 110 132 200 -- 180 -- -- 125 150 B 3RW44 43-@BC@6 1 1 unit 131 10.300
250 -- 132 160 250 -- 215 -- -- 150 200 B 3RW44 44-@BC@6 1 1 unit 131 10.300
313 -- 160 200 315 -- 280 -- -- 200 250 B 3RW44 45-@BC@6 1 1 unit 131 10.300

356 -- 200 250 355 -- 315 -- -- 250 300 B 3RW44 46-@BC@6 1 1 unit 131 10.300
432 -- 250 315 400 -- 385 -- -- 300 400 B 3RW44 47-@BC@6 1 1 unit 131 10.300

551 -- 315 355 560 -- 494 -- -- 400 500 C 3RW44 53-@BC@6 1 1 unit 131 50.000
615 -- 355 400 630 -- 551 -- -- 450 600 C 3RW44 54-@BC@6 1 1 unit 131 50.000
693 -- 400 500 710 -- 615 -- -- 500 700 C 3RW44 55-@BC@6 1 1 unit 131 50.000

780 -- 450 560 800 -- 693 -- -- 600 750 C 3RW44 56-@BC@6 1 1 unit 131 50.000
880 -- 500 630 900 -- 780 -- -- 700 850 C 3RW44 57-@BC@6 1 1 unit 131 50.000
970 -- 560 710 1000 -- 850 -- -- 750 950 C 3RW44 58-@BC@6 1 1 unit 131 50.000

Order No. supplement for connection methods

• With spring-loaded terminals 2
• With screw terminals 6

Order No. supplement for the rated control supply voltage Us
1)

• 115 V AC 3
• 230 V AC 4

* You can order this quantity or a multiple thereof.

3RW Soft Starters

3RW44
for High-Feature applications

6/7Siemens LV 1 News · 06/2006

66
1) In the selection table, the unit rated operational current Ie refers to the

three-phase motor's rated operational current in the inside-delta circuit.
The actual current of the unit is approx. 58 % of this value.

2) 3RW44 2 ., 3RW44 3 . and 3RW44 4 . soft starters with screw-type
terminals: delivery time class }(preferred type).

3) Control by way of the internal 24 V DC supply and direct control by means
of PLC possible.

Note:
Soft starter selection depends on the motor's rated current.

The 3RW44 solid-state soft starters are designed for normal
starting (class 10). (Inertia load of the overall operating
mechanism JLoad < 10 x JMotor; starting current 350 % x Ie for
20 s or similar load.) For any other conditions of use, the devices
should be selected using the Win-Soft Starter selection and
simulation program. See Technical Specifications for information
about rated currents for ambient temperatures > 40 °C and
operating frequency.

3RW44 27-1BC44 3RW44 36-6BC44 3RW44 47-6BC44 3RW44 58-6BC44

Ambient temperature 40 °C Ambient temperature 50 °C DT Order No. Price
per PU

PU
(UNIT,
SET, M)

PS* PG Weight
per PU
approx.

Rated
opera-
tional
current
Ie

1)

Rated output of three-phase induction
motors for rated operational voltage
Ue

Rated
opera-
tional
current
Ie

Rated output of three-phase
induction motors for rated
operational voltage Ue

230 V 400 V 500 V 690 V 1000 V 200 V 230 V 460 V 575 V

A kW kW kW kW kW A hp hp hp hp kg

Inside-delta circuits, rated operational voltage 200 ... 460 V2)

50 15 22 -- -- -- 45 10 15 30 -- B 3RW44 22-@BC@4 1 1 unit 131 4.900
62 18.5 30 -- -- -- 55 15 20 40 -- B 3RW44 23-@BC@4 1 1 unit 131 4.900
81 22 45 -- -- -- 73 20 25 50 -- B 3RW44 24-@BC@4 1 1 unit 131 4.900

99 30 55 -- -- -- 88 25 30 60 -- B 3RW44 25-@BC@4 1 1 unit 131 4.900
133 37 75 -- -- -- 118 30 40 75 -- B 3RW44 26-@BC@4 1 1 unit 131 4.900
161 45 90 -- -- -- 142 40 50 100 -- B 3RW44 27-@BC@4 1 1 unit 131 4.900

Order No. supplement for connection methods

• With spring-loaded terminals 3
• With screw terminals 1

196 55 110 -- -- -- 173 50 60 125 -- B 3RW44 34-@BC@4 1 1 unit 131 7.900
232 75 132 -- -- -- 203 60 75 150 -- B 3RW44 35-@BC@4 1 1 unit 131 7.900
281 90 160 -- -- -- 251 75 100 200 -- B 3RW44 36-@BC@4 1 1 unit 131 7.900

352 110 200 -- -- -- 312 100 125 250 -- B 3RW44 43-@BC@4 1 1 unit 131 10.300
433 132 250 -- -- -- 372 125 150 300 -- B 3RW44 44-@BC@4 1 1 unit 131 10.300
542 160 315 -- -- -- 485 150 200 400 -- B 3RW44 45-@BC@4 1 1 unit 131 10.300

617 200 355 -- -- -- 546 150 200 450 -- B 3RW44 46-@BC@4 1 1 unit 131 10.300
748 250 400 -- -- -- 667 200 250 600 -- B 3RW44 47-@BC@4 1 1 unit 131 10.300

954 315 560 -- -- -- 856 300 350 750 -- C 3RW44 53-@BC@4 1 1 unit 131 50.000
1065 355 630 -- -- -- 954 350 400 850 -- C 3RW44 54-@BC@4 1 1 unit 131 50.000
1200 400 710 -- -- -- 1065 350 450 950 -- C 3RW44 55-@BC@4 1 1 unit 131 50.000

1351 450 800 -- -- -- 1200 450 500 1050 -- C 3RW44 56-@BC@4 1 1 unit 131 50.000
1524 500 900 -- -- -- 1351 450 600 1200 -- C 3RW44 57-@BC@4 1 1 unit 131 50.000
1680 560 1000 -- -- -- 1472 550 650 1300 -- C 3RW44 58-@BC@4 1 1 unit 131 50.000

Order No. supplement for connection methods

• With spring-loaded terminals 2
• With screw terminals 6

Order No. supplement for the rated control supply voltage Us
3)

• 115 V AC 3
• 230 V AC 4

* You can order this quantity or a multiple thereof.

3RW Soft Starters

3RW44
for High-Feature applications

6/8 Siemens LV 1 News · 06/2006

6

1) In the selection table, the unit rated operational current Ie refers to the
three-phase motor's rated operational current in the inside-delta circuit.
The actual current of the unit is approx. 58 % of this value.

2) 3RW44 2 ., 3RW44 3 . and 3RW44 4 . soft starters with screw-type
terminals: delivery time class A.

3) Control by way of the internal 24 V DC supply and direct control by means
of PLC possible.

Accessories

Note:
Soft starter selection depends on the motor's rated current.

The 3RW44 solid-state soft starters are designed for normal
starting (class 10). (Inertia load of the overall operating
mechanism JLoad < 10 x JMotor; starting current 350 % x Ie for
20 s or similar load.) For any other conditions of use, the devices
should be selected using the Win-Soft Starter selection and
simulation program. See Technical Specifications for information
about rated currents for ambient temperatures > 40 °C and
operating frequency.

Ambient temperature 40 °C Ambient temperature 50 °C DT Order No. Price
per PU

PU
(UNIT,
SET, M)

PS* PG Weight
per PU
approx.

Rated
opera-
tional
current
Ie

1)

Rated output of three-phase
induction motors for rated opera-
tional voltage Ue

Rated
opera-
tional
current
Ie

Rated output of three-phase
induction motors for rated
operational voltage Ue

230 V 400 V 500 V 690 V 1000 V 200 V 230 V 460 V 575 V

A kW kW kW kW kW A hp hp hp hp kg

Inside-delta circuits, rated operational voltage 400 ... 600 V2)

50 -- 22 30 -- -- 45 -- -- 30 40 B 3RW44 22-@BC@5 1 1 unit 131 4.900
62 -- 30 37 -- -- 55 -- -- 40 50 B 3RW44 23-@BC@5 1 1 unit 131 4.900
81 -- 45 45 -- -- 73 -- -- 50 60 B 3RW44 24-@BC@5 1 1 unit 131 4.900

99 -- 55 55 -- -- 88 -- -- 60 75 B 3RW44 25-@BC@5 1 1 unit 131 4.900
133 -- 75 90 -- -- 118 -- -- 75 100 B 3RW44 26-@BC@5 1 1 unit 131 4.900
161 -- 90 110 -- -- 142 -- -- 100 125 B 3RW44 27-@BC@5 1 1 unit 131 4.900

Order No. supplement for connection methods

• With spring-loaded terminals 3
• With screw terminals 1

196 -- 110 132 -- -- 173 -- -- 125 150 B 3RW44 34-@BC@5 1 1 unit 131 7.900
232 -- 132 160 -- -- 203 -- -- 150 200 B 3RW44 35-@BC@5 1 1 unit 131 7.900
281 -- 160 200 -- -- 251 -- -- 200 250 B 3RW44 36-@BC@5 1 1 unit 131 7.900

352 -- 200 250 -- -- 312 -- -- 250 300 B 3RW44 43-@BC@5 1 1 unit 131 10.300
433 -- 250 315 -- -- 372 -- -- 300 350 B 3RW44 44-@BC@5 1 1 unit 131 10.300
542 -- 315 355 -- -- 485 -- -- 400 500 B 3RW44 45-@BC@5 1 1 unit 131 10.300

617 -- 355 450 -- -- 546 -- -- 450 600 B 3RW44 46-@BC@5 1 1 unit 131 10.300
748 -- 400 500 -- -- 667 -- -- 600 750 B 3RW44 47-@BC@5 1 1 unit 131 10.300

954 -- 560 630 -- -- 856 -- -- 750 950 C 3RW44 53-@BC@5 1 1 unit 131 50.000
1065 -- 630 710 -- -- 954 -- -- 850 1050 C 3RW44 54-@BC@5 1 1 unit 131 50.000
1200 -- 710 800 -- -- 1065 -- -- 950 1200 C 3RW44 55-@BC@5 1 1 unit 131 50.000

1351 -- 800 900 -- -- 1200 -- -- 1050 1350 C 3RW44 56-@BC@5 1 1 unit 131 50.000
1524 -- 900 1000 -- -- 1351 -- -- 1200 1500 C 3RW44 57-@BC@5 1 1 unit 131 50.000
1680 -- 1000 1200 -- -- 1472 -- -- 1300 1650 C 3RW44 58-@BC@5 1 1 unit 131 50.000

Order No. supplement for connection methods

• With spring-loaded terminals 2
• With screw terminals 6

Order No. supplement for the rated control supply voltage Us
3)

• 115 V AC 3
• 230 V AC 4

For
soft starters

Version DT Order No. Price
per PU

PU
(UNIT,
SET, M)

PS* PG Weight
per PU
approx.

Type kg
Soft Starter ES 2006 PC communication program

Soft Starter ES 2006 Smart

Parameterization and service software for
SIRIUS 3RW44 soft starters for parameterizing
through the system interface on the device.
Executes on PC/PG under Windows 2000/XP,
without PC cable
Type of supply: CD, single license

} 3ZS1 313-1CC10-0YA0 1 1 unit 131 0.230

3ZS1 313-1CC10-0YA0 Soft Starter ES 2006 Professional

Parameterization and service software for
SIRIUS 3RW44 soft starters for parameterizing
through the system interface on the device and
PROFIBUS DP interface (PROFIBUS as optional commu-
nication module necessary).
Executes on PC/PG under Windows 2000/XP,
without PC cable
Type of supply: CD, single license

A 3ZS1 313-2CC10-0YA0 1 1 unit 131 0.230

* You can order this quantity or a multiple thereof.

3RW Soft Starters

3RW44
for High-Feature applications

6/9Siemens LV 1 News · 06/2006

66

Spare parts

For
soft starters

Version DT Order No. Price
per PU

PU
(UNIT,
SET, M)

PS* PG Weight
per PU
approx.

Type kg
PC cables

For PC/PG communication with SIRIUS 3RW44
soft starters

through the system interface, for connecting to
the serial interface of the PC/PG

B 3UF7 940-0AA00-0 1 1 unit 131 0.150

Box terminal blocks for soft starters

Box terminal blocks

3RW44 2. Included in delivery

3RW44 3. • Up to 70 mm2
} 3RT19 55-4G 1 1 unit 101 0.237

• Up to 120 mm2
} 3RT19 56-4G 1 1 unit 101 0.270

3RW44 3. • Up to 240 mm2
} 3RT19 66-4G 1 1 unit 101 0.676

PROFIBUS Communication module
Module to be plugged into the soft starter to connect the
soft starter to the PROFIBUS net.

A 3RW4 900-0KC00 1 1 unit 131 0.320

External display and operation module
to show and operate the fonctions supplied by the soft
starter via externally mounted display and operation
module
(for example in the cubicle door)

A 3RW4 900-0AC00 1 1 unit 131 0.320

Connection cable

from serial interface of 3RW44 soft starter to external dis-
play and operation module
• Length 0,5 m, flat B 3UF7 932-0AA00-0 1 1 unit 131 0.020
• Length 0,5 m, round A 3UF7 932-0BA00-0 1 1 unit 131 0.050
• Length1,0 m, round A 3UF7 937-0BA00-0 1 1 unit 131 0.100
• Length2,5 m, round A 3UF7 933-0BA00-0 1 1 unit 131 0.150

Covers for soft starters
Terminal covers for box terminals

Additional touch protection to be fitted at the box
terminals (2 units required per device)

3RW44 2. and
3RW44 3.

} 3RT19 56-4EA2 1 1 unit 101 0.028

3RW44 4. } 3RT19 66-4EA2 1 1 unit 101 0.038

Terminal covers for cable lugs and busbar
connections

3RW44 2. and
3RW44 3.

} 3RT19 56-4EA1 1 1 unit 101 0.067

3RW44 4. } 3RT19 66-4EA1 1 1 unit 101 0.124

For
soft starters

Version DT Order No. Price
per PU

PU
(UNIT,
SET, M)

PS* PG Weight
per PU
approx.

Type kg
Fans

Fans

3RW44 2. and
3RW44 3.

115 V AC } 3RW49 36-8VX30 1 1 unit 131 0.300
230 V AC } 3RW49 36-8VX40 1 1 unit 131 0.300

3RW44 4. 115 V AC } 3RW49 47-8VX30 1 1 unit 131 0.500
230 V AC } 3RW49 47-8VX40 1 1 unit 131 0.500

3RW44 5. 115 V AC } 3RW49 57-8VX30 1 1 unit 131 0.800
230 V AC } 3RW49 57-8VX40 1 1 unit 131 0.800

* You can order this quantity or a multiple thereof.

3RW Soft Starters

3RW44
for High-Feature applications

6/10 Siemens LV 1 News · 04/2006

6

■ Function

Equipped with modern, ergonomic user prompting the
SIRIUS 3RW44 soft starters can be commissioned quickly and
easily using a keypad and a menu-prompted, multi-line display
with background lighting. Motor starting and deceleration are
optimized quickly, easily and safely with just a few settings in a
selectable language. Four-key operation and plain-text displays
for each menu point guarantee full clarity at every moment of the
parameterization and operation. Measurement values and oper-
ating values as well as warning messages and fault indications
are output continuously on the front panel during operation and
when control voltage is applied. An external display and opera-
tor module can be connected by means of a connecting cable
to the soft starter, thus enabling active indications and the like to
be read directly from the control cabinet door.

The SIRIUS 3RW44 soft starters are equipped with optimum
functionality. An integral bypass contact system reduces the
power loss of the soft starter during operation. This reliably
prevents heating of the switchgear environment. The
SIRIUS 3RW44 soft starters have internal intrinsic device
protection. This prevents thermal overloading of the power
section's thyristors, e.g. due to unacceptably high closing
operations.

Wiring work for installing an additional motor overload relay is no
longer needed as the SIRIUS 3RW44 soft starters perform this
function too. In addition they offer adjustable trip classes and a
thermistor motor protection function. As an option the thyristors
can also be protected by SITOR semi-conductor fuses from
short-circuiting. And even inrush current peaks are reliably
avoided thanks to adjustable current limiting.

As a further option the SIRIUS 3RW44 soft starters can be
upgraded with a PROFIBUS DP module. Thanks to their commu-
nication capability and their programmable control inputs and
relay outputs the SIRIUS 3RW44 soft starters can be very easily
and quickly integrated in higher-level controllers.

In addition a creep speed function is available for positioning
and setting jobs. With this function the motor can be controlled
in both directions of rotation with reduced torque and an adjust-
able, low speed.

On the other hand the SIRIUS 3RW44 soft starters offer a new,
combined DC braking function for the fast stopping of driving
loads.

Highlights
• Soft starting with breakaway pulse, torque control or voltage

ramp and adjustable torque or current limiting as well as any
combination of these, depending on load type

• Integrated bypass contact system to minimize dissipated
power

• Various setting options for the starting parameters such as
starting torque, starting voltage, ramp-up and ramp-down
time, and much more in three separate parameter sets

• Start-up detection
• Inside-delta circuit for savings in terms of size and equipment

costs
• Various ramp-down modes selectable: free ramp-down,

torque-controlled pump stopping, combined DC braking
• Solid-state motor overload and intrinsic device protection
• Thermistor motor protection
• Keypad with a menu-controlled, multi-line, graphic display with

background lighting
• Interface for communication with the PC for more accurate

setting of the parameters as well as for control and monitoring
• Simple adaptation to the motor feeder
• Simple mounting and commissioning
• Display of operating states and fault signals
• Connection to PROFIBUS with optional PROFIBUS DP module
• External display and operator module
• System voltages from 200 to 690 V, 50 to 60 Hz
• Applicable up to 60 °C (derating from 40 °C)

3RW Soft Starters

3RW44
for High-Feature applications

6/11Siemens LV 1 News · 04/2006

66

■ Technical specifications

Type 3RW44 ..-.BC3. 3RW44 ..-.BC4.
Terminal

Control electronics
Rated values
Rated control supply voltage A1/A2/PE V 115 AC 230 AC
• Tolerance % -15/+10 -15/+10
Rated control supply current STANDBY mA 30 20

Rated control supply current ON
• 3RW44 2. mA 300 170
• 3RW44 3. mA 500 250
• 3RW44 4. mA 750 400
• 3RW44 5. mA 450 200

Maximum current (pickup bypass)
• 3RW44 2. mA 1000 500
• 3RW44 3. mA 2500 1250
• 3RW44 4. mA 6000 3000
• 3RW44 5. mA 4500 2500

Rated frequency Hz 50 ... 60 50 ... 60
• Tolerance % ±10 ±10

Type 3RW44 ..
Terminal Factory presetting

Control electronics
Control inputs
Input 1 IN1 Start motor right parameter set 1
Input 2 IN2 No action
Input 3 IN3 No action
Input 4 IN4 Trip reset

Supply L+/L-
• Rated operational current mA Approx. 10 per input to DIN 19240
• Rated operational voltage L+ Internal voltage: 24 V DC from inter-

nal supply through terminal L+ to
IN1 ... IN4. Maximum load at L+
approx. 55 mA

L- External voltage: DC external voltage
(to DIN19240) through terminals
L- and IN1 ... IN4
(min. 12 V DC, max. 30 V DC)

Thermistor motor protection input
Input T1/T2 PTC type A or Thermoclick Deactivated

Relay outputs (floating auxiliary contacts)
Output 1 13/14 ON period
Output 2 23/24 No action
Output 3 33/34 No action
Output 4 95/96/98 Group fault

Switching capacity of the relay outputs
230 V/AC-15 A 3 at 240 V
24 V/DC-13 A 1 at 24 V
Protection against overvoltages Protection by means of Varistor through relay contact
Short-circuit protection 4 A gL/gG operational class;

6 A quick (fuse is not included in scope of supply)
Protective functions
Motor protection functions
Trips in the event of Thermal overloading of the motor
Trip class to IEC 60947-4-1 Class 5/10/15/20/30 10
Phase failure sensitivity % > 40

Overload warning yes
Reset and recovery Manual/Automatic Manual
Reset option after tripping Manual/Automatic Manual
Recovery time min. 1 ... 30 1

Device protection functions
Trips in the event of Thermal overloading of the thyristors
Reset option after tripping Manual/Automatic Manual
Recovery time min. 0.5

3RW Soft Starters

3RW44
for High-Feature applications

6/12 Siemens LV 1 News · 04/2006

6

Type 3RW44 ..
Factory presetting

Control times and parameters
Control times
Closing delay (with connected control voltage) ms < 50
Closing delay (automatic mode) ms < 4000
Recovery time (closing command in active ramp-down) ms < 100

Mains failure bridging time
Control supply voltage ms 100

Mains failure response time
Load current circuit ms 100

Reclosing lockout after overload trip
Motor protection trip min. 1 ... 30 1
Device protection trip s 30

Setting options for starting
Voltage ramp for starting voltage % 20 ... 100 30
Torque control for starting torque % 20 ... 100 50
Torque control for limit torque % 20 ... 200 150

Starting time s 0 ... 360 20
Maximum starting time s 1 ... 1000 Deactivated
Current limit value % 125 ... 550 450

Breakaway voltage % 40 ... 100 80
Breakaway time s 0 ... 2 Deactivated
Motor heat output % 0 ... 100 0

Creep mode Left/Right running
Speed factor as function of rated speed (n = nrated/factor) 3 ... 21 7
Creep torque (reference variable depends on the motor used but is
always smaller than the rated torque of the motor)

% 20 ... 100 50

Setting options for ramp-down
Torque control for stopping torque % 10 ... 100 10
Ramp-down time s 0 ... 360 10
Dynamic braking torque % 20 ... 100 50
DC braking torque % 20 ... 100 50

Operating indications
Test voltage
Test mains phases
Ready to start

Start active
Motor running
Ramp-down active

Warnings/error signals
Mains voltage missing
Leading-edge phase error

Phase failure
• L1
• L2
• L3

Missing load phase
• T1
• T2
• T3

Failure
• Contact element 1 (thyristor)
• Contact element 2 (thyristor)
• Contact element 3 (thyristor)

Flash memory faulty
Supply voltage
• Below 75 %
• Below 85 %
• Over 110 %

Current unbalance exceeded
Thermal motor model overload

Prewarning limit exceeded
• Motor heating
• Time-related trip reserve

Bypass elements defective
Mains voltage too high

Device not named
Wrong naming version
Current range exceeded

Motor blocking – shutdown
Current limit exceeded

Power section
• Overheated
• Overtemperature
Emergency active

3RW Soft Starters

3RW44
for High-Feature applications

6/13Siemens LV 1 News · 04/2006

66

1) Parameter motor left possible only in conjunction with creep mode.

Type 3RW44 ..
Factory presetting

Control times and parameters
Warnings/error signals (contd.)

Temperature sensor
• Overload
• Open-circuit
• Short-circuit

Ground fault
• Detected
• Shutdown

Connection abort in manual mode
Max. number of starts exceeded
Ie limit value overshoot/undershoot

Cooling time
• Motor active
• Switch block active

Heat sink sensor
• Open-circuit
• Short-circuit

Quick-stop function
Switch block faulty
Ie/class setting not permissible

Control inputs
Input 1 Motor right parameter set 1
Input 2 No action
Input 3 No action
Input 4 Trip reset

Parameterizing options for control inputs 1 ... 4 No action
Local manual mode
Emergency start
Creep speed
Quick-stop
Trip reset

Motor right parameter set 1
Motor left parameter set 11)
Motor right parameter set 2
Motor left parameter set 21)
Motor right parameter set 3
Motor left parameter set 31)

Relay outputs
Output 1 ON period
Output 2 No action
Output 3 No action
Output 4 Group fault

Parameterizing options for relay outputs 1 ... 3 No action
PAA output 1
PAA output 2

Input 1
Input 2
Input 3
Input 4

Ramp-up
Operation/Bypass
Ramp-down
ON period
Command motor on

Fan
DC braking contactor

Group warning
Group fault
Bus fault
Device error

Power on
Ready to start

Motor temperature sensors Deactivated Deactivated
Thermoclick
PTC type A

3RW Soft Starters

3RW44
for High-Feature applications

6/14 Siemens LV 1 News · 04/2006

6

1) Current limit on soft starter set to 350 % IM.

2) For intermittent duty S4 with ON period = 70 %, Tu = 40 °C, stand-alone
installation vertical. The quoted operating frequencies do not apply for
automatic mode.

3) Maximum adjustable rated motor current IM, dependent on CLASS setting.

Type 3RW44 ..-.BC.4 3RW44 ..-.BC.5 3RW44 ..-.BC.6
Power electronics
Rated operational voltage for inline circuit V 200 ... 460 AC 400 ... 600 AC 400 ... 690 AC
Tolerance % -15/+10 -15/+10 -15/+10

Rated operational voltage for inside-delta circuit V 200 ... 460 AC 400 ... 600 AC 400 ... 600 AC
Tolerance % -15/+10 -15/+10 -15/+10

Rated frequency Hz 50 ... 60
Tolerance % ±10

Continuous operation at 40 °C (% of Ie) % 115

Minimum load (% of set motor current IM) % 8

Maximum conductor length between soft starter and motor m 200

Permissible installation height m 5000 (derating from 1000, see characteristics); higher on request

Permissible mounting position

Permissible ambient temperature
Operation °C 0 ... +60; (derating from +40)
Storage °C -25 ... +80

Degree of protection IP00

�
�
�
�
�
�
�
�
�
�	 	
 � � 	 	
 � �

� � �� � �

Type 3RW44 22 3RW44 23 3RW44 24 3RW44 25 3RW44 26 3RW44 27

Power electronics
Rated operational current Ie 29 36 47 57 77 93

Load rating with rated operational current Ie
• Acc. to IEC and UL/CSA for individual mounting,

at 40/50/60 °C, AC-53a A 29/26/23 36/32/29 47/42/37 57/51/45 77/68/59 93/82/72

Smallest adjustable rated motor current IM
for the motor overload protection

A 5 7 9 11 15 18

Power loss
• In operation after completed ramp-up with uninterrupted rated

operational current (40 °C) approx. W 8 10 32 36 45 55
• During starting with current limit set to 350 % IM (40 °C) W 400 470 600 725 940 1160

Permissible rated motor current and starts per hour

• Normal starting (Class 5)
- Rated motor current IM

1), starting time 5 s A 29 36 47 57 77 93
- Starts per hour2) 1/h 41 34 41 41 41 41

- Rated motor current IM
1)3), starting time 10 s A 29 36 47 57 77 93

- Starts per hour2) 1/h 20 15 20 20 20 20

• Normal starting (Class 10)
- Rated motor current IM

1), starting time 10 s A 29 36 47 57 77 93
- Starts per hour2) 1/h 20 15 20 20 20 20

- Rated motor current IM
1)3), starting time 20 s A 29 36 47 57 77 93

- Starts per hour2) 1/h 10 6 10 10 8 8

• Normal starting (Class 15)
- Rated motor current IM

1), starting time 15 s A 29 36 47 57 77 93
- Starts per hour2) 1/h 13 9 13 13 13 13

- Rated motor current IM
1)3), starting time 30 s A 29 36 47 57 77 93

- Starts per hour2) 1/h 6 4 6 6 6 6

• For heavy starting (Class 20)
- Rated motor current IM

1), starting time 20 s A 29 36 47 57 73 88
- Starts per hour2) 1/h 10 6 10 10 10 10

- Rated motor current IM
1)3), starting time 40 s A 29 36 47 57 73 88

- Starts per hour2) 1/h 4 2 4 5 1.8 0.8

• For very heavy starting (Class 30)
- Rated motor current IM

1), starting time 30 s A 29 36 44 57 65 77
- Starts per hour2) 1/h 6 4 6 6 6 6

- Rated motor current IM
1)3), starting time 60 s A 29 36 44 57 65 77

- Starts per hour2) 1/h 1.8 0.8 3.3 1.5 2 1

3RW Soft Starters

3RW44
for High-Feature applications

6/15Siemens LV 1 News · 04/2006

66

1) Current limit on soft starter set to 350 % IM.

2) For intermittent duty S4 with ON period = 70 %, Tu = 40 °C, stand-alone
installation vertical. The quoted operating frequencies do not apply for
automatic mode.

3) Maximum adjustable rated motor current IM, dependent on CLASS setting.

Type 3RW44 34 3RW44 35 3RW44 36

Power electronics
Rated operational current Ie 113 134 162

Load rating with rated operational current Ie
• Acc. to IEC and UL/CSA for individual mounting, AC-53a

- at 40 °C A 113 134 162
- at 50 °C A 100 117 145
- at 60 °C A 88 100 125

Smallest adjustable rated motor current IM
for the motor overload protection

A 22 26 32

Power loss
• In operation after completed ramp-up with uninterrupted rated

operational current (40 °C) approx. W 64 76 95
• During starting with current limit set to 350 % IM (40 °C) W 1350 1700 2460

Permissible rated motor current and starts per hour

• Normal starting (Class 5)
- Rated motor current IM

1), starting time 5 s A 113 134 162
- Starts per hour2) 1/h 41 39 41

- Rated motor current IM
1)3), starting time 10 s A 113 134 162

- Starts per hour2) 1/h 20 15 20

• Normal starting (Class 10)
- Rated motor current IM

1), starting time 10 s A 113 134 162
- Starts per hour2) 1/h 20 15 20

- Rated motor current IM
1)3), starting time 20 s A 113 134 162

- Starts per hour2) 1/h 9 6 7

• Normal starting (Class 15)
- Rated motor current IM

1), starting time 15 s A 113 134 162
- Starts per hour2) 1/h 13 9 12

- Rated motor current IM
1)3), starting time 30 s A 113 134 162

- Starts per hour2) 1/h 6 6 1

• For heavy starting (Class 20)
- Rated motor current IM

1), starting time 20 s A 106 125 147
- Starts per hour2) 1/h 9 9 10

- Rated motor current IM
1)3), starting time 40 s A 106 125 147

- Starts per hour2) 1/h 1.5 2 1

• For very heavy starting (Class 30)
- Rated motor current IM

1), starting time 30 s A 91 110 120
- Starts per hour2) 1/h 6 6 6

- Rated motor current IM
1)3), starting time 60 s A 91 110 120

- Starts per hour2) 1/h 2 2 2

3RW Soft Starters

3RW44
for High-Feature applications

6/16 Siemens LV 1 News · 04/2006

6

1) Current limit on soft starter set to 350 % IM.

2) For intermittent duty S4 with ON period = 70 %, Tu = 40 °C, stand-alone
installation vertical. The quoted operating frequencies do not apply for
automatic mode.

3) Maximum adjustable rated motor current IM, dependent on CLASS setting.

Type 3RW44 43 3RW44 44 3RW44 45 3RW44 46 3RW44 47

Power electronics
Rated operational current Ie 203 250 313 356 432

Load rating with rated operational current Ie
• Acc. to IEC and UL/CSA for individual mounting, AC-53a

- at 40 °C A 203 250 313 356 432
- at 50 °C A 180 215 280 315 385
- at 60 °C A 156 185 250 280 335

Smallest adjustable rated motor current IM
for the motor overload protection

A 40 50 62 71 86

Power loss
• In operation after completed ramp-up with uninterrupted rated

operational current (40 °C) approx. W 89 110 145 174 232
• During starting with current limit set to 350 % IM (40 °C) W 3350 4000 4470 5350 5860

Permissible rated motor current and starts per hour

• Normal starting (Class 5)
- Rated motor current IM

1), starting time 5 s A 203 250 313 356 432
- Starts per hour2) 1/h 41 41 41 41 39

- Rated motor current IM
1)3), starting time 10 s A 203 250 313 356 432

- Starts per hour2) 1/h 20 20 19 17 16

• Normal starting (Class 10)
- Rated motor current IM

1), starting time 10 s A 203 250 313 356 432
- Starts per hour2) 1/h 20 20 19 17 16

- Rated motor current IM
1)3), starting time 20 s A 203 250 313 356 432

- Starts per hour2) 1/h 9 10 6 4 5

• Normal starting (Class 15)
- Rated motor current IM

1), starting time 15 s A 203 240 313 325 402
- Starts per hour2) 1/h 13 13 10 13 11

- Rated motor current IM
1)3), starting time 30 s A 203 240 313 325 402

- Starts per hour2) 1/h 3 6 1 2 1

• For heavy starting (Class 20)
- Rated motor current IM

1), starting time 20 s A 195 215 275 285 356
- Starts per hour2) 1/h 10 10 10 10 10

- Rated motor current IM
1)3), starting time 40 s A 195 215 275 285 356

- Starts per hour2) 1/h 1 5 1 3 1

• For very heavy starting (Class 30)
- Rated motor current IM

1), starting time 30 s A 162 180 220 240 285
- Starts per hour2) 1/h 6 6 6 6 6

- Rated motor current IM
1)3), starting time 60 s A 162 180 220 240 285

- Starts per hour2) 1/h 3 3 3 2 1

3RW Soft Starters

3RW44
for High-Feature applications

6/17Siemens LV 1 News · 04/2006

66

1) Current limit on soft starter set to 350 % IM.

2) For intermittent duty S4 with ON period = 70 %, Tu = 40 °C, stand-alone
installation vertical. The quoted operating frequencies do not apply for
automatic mode.

3) Maximum adjustable rated motor current IM, dependent on CLASS setting.

Type 3RW44 53 3RW44 54 3RW44 55 3RW44 56 3RW44 57 3RW44 58

Power electronics
Rated operational current Ie 551 615 693 780 880 970

Load rating with rated operational current Ie
• Acc. to IEC and UL/CSA for individual mounting, AC-53a

- at 40 °C A 551 615 693 780 880 970
- at 50 °C A 494 551 615 693 780 850
- at 60 °C A 438 489 551 615 693 760

Smallest adjustable rated motor current IM
for the motor overload protection

A 110 123 138 156 176 194

Power loss
• In operation after completed ramp-up with uninterrupted rated

operational current (40 °C) approx. W 159 186 220 214 250 270
• During starting with current limit set to 350 % IM (40 °C) W 7020 8100 9500 11100 13100 15000

Permissible rated motor current and starts per hour

• Normal starting (Class 5)
- Rated motor current IM

1), starting time 5 s A 551 615 693 780 880 970
- Starts per hour2) 1/h 41 41 37 33 22 17

- Rated motor current IM
1)3), starting time 10 s A 551 615 693 780 880 970

- Starts per hour2) 1/h 20 20 16 13 8 5

• Normal starting (Class 10)
- Rated motor current IM

1), starting time 10 s A 551 615 693 780 880 970
- Starts per hour2) 1/h 20 20 16 13 8 5

- Rated motor current IM
1)3), starting time 20 s A 551 615 693 780 880 970

- Starts per hour2) 1/h 10 9 6 4 0.3 0,3

• Normal starting (Class 15)
- Rated motor current IM

1), starting time 15 s A 551 615 666 723 780 821
- Starts per hour2) 1/h 13 13 11 9 8 8

- Rated motor current IM
1)3), starting time 30 s A 551 615 666 723 780 821

- Starts per hour2) 1/h 6 4 3 1 0.4 0,5

• For heavy starting (Class 20)
- Rated motor current IM

1), starting time 20 s A 551 591 633 670 710 740
- Starts per hour2) 1/h 10 10 7 8 8 9

- Rated motor current IM
1)3), starting time 40 s A 551 591 633 670 710 740

- Starts per hour2) 1/h 4 2 1 1 0.4 1

• For very heavy starting (Class 30)
- Rated motor current IM

1), starting time 30 s A 500 525 551 575 600 630
- Starts per hour2) 1/h 6 6 6 6 6 6

- Rated motor current IM
1)3), starting time 60 s A 500 525 551 575 600 630

- Starts per hour2) 1/h 2 1 1 1 1.5 1

3RW Soft Starters

3RW44
for High-Feature applications

6/18 Siemens LV 1 News · 04/2006

6

1) When connecting cable lugs to DIN 46235 use 3RT19 56-4EA1 terminal
cover for conductor cross-sections from 95 mm² to ensure phase spacing.

2) When connecting cable lugs to DIN 46234, the 3RT19 66-4EA1 terminal
cover must be used for conductor cross-sections of 240 mm² and more as
well as DIN 46235 for conductor cross-sections of 185 mm² and more to
keep the phase clearance.

Type 3RW44 2. 3RW44 3., 3RW44 4. 3RW44 5.

Conductor cross-sections
Screw
terminals

Main conductors:

with box terminal 3RT19 55-4G (55 kW) 3RT19 66-4G

Front clamping
point connected

• Finely stranded with end sleeve mm2 16 ... 70 70 ... 240
• Finely stranded without end sleeve mm2 16 ... 70 70 ... 240
• Stranded mm2 16 ... 70 95 ... 300

• Ribbon cable conductors
(number x width x thickness)

mm min. 3 x 9 x 0.8,
max. 6 x 15.5 x 0.8

min. 6 x 9 x 0.8
max. 20 x 24 x 0.5

• AWG conductors, solid or stranded AWG 6 ... 2/0 3/0 ... 600 kcmil

Rear clamping point
connected

• Finely stranded with end sleeve mm2 16 ... 70 120 ... 185
• Finely stranded without end sleeve mm2 16 ... 70 120 ... 185
• Stranded mm2 16 ... 70 120 ... 240

• Ribbon cable conductors
(number x width x thickness)

mm min. 3 x 9 x 0.8,
max. 6 x 15.5 x 0.8

min. 6 x 9 x 0.8
max. 20 x 24 x 0.5

• AWG conductors, solid or stranded AWG 6 ... 2/0 250 ... 500 kcmil

Both clamping
points connected

• Finely stranded with end sleeve mm2 max. 1 x 50, 1 x 70 min. 2 x 50; max. 2 x 185
• Finely stranded without end sleeve mm2 max. 1 x 50, 1 x 70 min. 2 x 50; max. 2 x 185
• Stranded mm2 max. 2 x 70 max. 2 x 70; max. 2 x 240

• Ribbon cable conductors
(number x width x thickness)

mm max. 2 x (6 x 15.5 x 0.8) max. 2 x (20 x 24 x 0.5)

• AWG conductors, solid or stranded AWG max. 2 x 1/0 min. 2 x 2/0;
max. 2 x 500 kcmil

• Terminal screws M10 (hexagon socket, A/F4) M12 (hexagon socket, A/F5)
- Pickup torque 10 ... 12 20 ... 22

90 ... 110 180 ... 195

Screw
terminals

Main conductors:

with box terminal 3RT19 56-4G

Front or rear clamp-
ing point connected

• Finely stranded with end sleeve mm2 16 ... 120
• Finely stranded without end sleeve mm2 16 ... 120
• Stranded mm2 16 ... 120

• Ribbon cable conductors
(number x width x thickness)

mm min. 3 x 9 x 0.8
max. 6 x 15.5 x 0.8

• AWG conductors, solid or stranded AWG 6 ... 250 kcmil

Both clamping
points connected

• Finely stranded with end sleeve mm2 max. 1 x 95, 1 x 120
• Finely stranded without end sleeve mm2 max. 1 x 95, 1 x 120
• Stranded mm2 max. 2 x 120

• Ribbon cable conductors
(number x width x thickness)

mm max. 2 x (10 x 15.5 x 0.8)

• AWG conductors, solid or stranded AWG max. 2 x 3/0

Screw
terminals

Main conductors:

Without box terminal/rail connection

• Finely stranded with cable lug mm2 16 ... 951) 50 ... 2402) 50 ... 2402)

• Stranded with cable lug mm2 25 ... 1201) 70 ... 2402) 70 ... 2402)

• AWG conductors, solid or stranded AWG 4 ... 250 kcmil 2/0 ... 500 kcmil 1/0 ... 500 kcmil

• Connecting bar (max. width) mm 17 25 60
• Terminal screws M8 x 25 (A/F13) M10 x 30 (A/F17) M12 x 40

- Pickup torque NM 10 ... 14 14 ... 24 20 ... 35
lb.in 89 ... 124 124 ... 210 177 ... 310

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
	

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
	

3RW Soft Starters

3RW44
for High-Feature applications

6/19Siemens LV 1 News · 04/2006

66

Soft starters Type 3RW44 ..

Conductor cross-sections
Auxiliary conductors (1 or 2 conductors can be connected):

Screw terminals

• Solid mm2 2 x 0.5 ... 2.5
• Finely stranded with end sleeve mm2 2 x 0.5 ... 1.5

• AWG cables
- Solid or stranded AWG 2 x 20 ... 14
- Finely stranded with end sleeve AWG 2 x 20 ... 16

• Terminal screws
- Pickup torque NM 0.7 ... 0.9

lb.in 7 ... 8

Spring-loaded terminals

• Solid mm2 2 x 0.25 ... 2.5
• Finely stranded with end sleeve mm2 2 x 0.25 ... 1.5
• AWG conductors, solid or stranded AWG 2 x 24 ... 14

Standard Parameters

Electromagnetic compatibility acc. to EN 60947-4-2
EMC interference immunity
Electrostatic discharge (ESD) EN 61000-4-2 ±4 kV contact discharge, ±8 kV air discharge

Electromagnetic RF fields EN 61000-4-3 Frequency range: 80 ... 1000 MHz with 80 % at 1 kHz
Degree of severity 3, 10 V/m

Conducted RF interference EN 61000-4-6 Frequency range: 150 kHz ... 80 MHz with 80 % at 1 kHz
Interference 10 V

RF voltages and RF currents on conductors
Burst EN 61000-4-4 ±2 kV/5 kHz
Surge EN 61000-4-5 ±1 kV line to line

±2 kV line to ground

EMC interference emission
EMC interference field strength EN 55011 Limit value of Class A at 30 ... 1000 MHz

Radio interference voltage EN 55011 Limit value of Class A at 0.15 ... 30 MHz

Is an RI suppression filter necessary?
Degree of noise suppression A (industrial applications) no

3RW Soft Starters

3RW44
for High-Feature applications

6/20 Siemens LV 1 News · 04/2006

6

Fuse assignment

The coordination type to which the motor feeder with soft starter
is mounted depends on the application-specific requirements.
Normally, fuseless mounting (combination of motor starter pro-
tector and soft starter) is sufficient. If type 2 coordination is to be
fulfilled, semiconductor fuses must be fitted in the motor feeder.

1) The rated motor current must be considered when selecting the devices.

2) The types of coordination are explained in more detail in the
Technical information LV 1 T under – Fuseless Load Feeders.

Inline circuit fuseless version

Soft starters Motor starter protectors/circuit-breakers1)

Rated current 440 V +10 % Rated current
G1 Q1
Type A Type A

Type of coordination 12): 3RW44 22 ... 3RW44 27: Iq = 32 kA; 3RW44 34 and 3RW44 35: Iq = 16 kA; 3RW44 36 ... 3RW44 57: Iq = 65 kA

3RW44 22 29 3RV10 42-4HA10 50
3RW44 23 36 3RV10 42-4JA10 63
3RW44 24 47 3RV10 42-4KA10 75

3RW44 25 57 3RV10 42-4LA10 90
3RW44 26 77 3RV10 42-4MA10 100
3RW44 27 93 3RV10 42-4MA10 100

3RW44 34 113 3VL17 16-2DD36 160
3RW44 35 134 3VL17 16-2DD36 160
3RW44 36 162 3VL37 25-2DC36 250

3RW44 43 203 3VL47 31-3DC36 315
3RW44 44 250 3VL47 31-3DC36 315
3RW44 45 313 3VL47 40-3DC36 400

3RW44 46 356 3VL47 40-3DC36 400
3RW44 47 432 3VL57 50-3DC36 500

3RW44 53 551 3VL67 80-3DE36 800
3RW44 54 615 3VL67 80-3DE36 800
3RW44 55 693 3VL67 80-3DE36 800

3RW44 56 780 3VL77 10-3AB36 1000
3RW44 57 880 3VL77 10-3AB36 1000
3RW44 58 970 3VL77 12-3AB36 1200

� �

�
�
�
�
�
�
�
�
�
�
	

� �

 �

3RW Soft Starters

3RW44
for High-Feature applications

6/21Siemens LV 1 News · 04/2006

66

1) If the ramp-down function "Combined braking" is selected, no braking
contactor is required.
If the ramp-down function "DC braking" is selected, a braking contactor
must also be used (see table for type).
For applications with large centrifugal masses (JLoad > JMotor) we
recommend the function "DC braking".

2) Additional auxiliary relay K4:
LZX:RT4A4T30
(3RW44 soft starter with rated control supply voltage 230 V AC),
LZX:RT4A4S15
(3RW44 soft starter with rated control supply voltage 115 V AC).

3) The types of coordination are explained in more detail in the
Technical information LV 1 T under – Fuseless Load Feeders.

Inline circuit fused version (line protection only)

Soft starters Line protections Line contactors
up to 400 V

Braking contactors1)2)

Rated current 690 V +5 % Rated current Size (optional) (for typical circuit see page 6/33)
G1 F1 K1 K2 K3
Type A Type A Type Type Type

Type of coordination 13): Iq = 65 kA

3RW44 22 29 3NA3 820-6 50 00 3RT10 34 3RT15 26 --
3RW44 23 36 3NA3 822-6 63 00 3RT10 35 3RT15 26 --
3RW44 24 47 3NA3 824-6 80 00 3RT10 36 3RT15 35 --

3RW44 25 57 3NA3 830-6 100 00 3RT10 44 3RT15 35 --
3RW44 26 77 3NA3 132-6 125 1 3RT10 45 3RT10 24 3RT10 35
3RW44 27 93 3NA3 136-6 160 1 3RT10 46 3RT10 25 3RT10 36

3RW44 34 113 3NA3 244-6 250 2 3RT10 54 3RT10 34 3RT10 44
3RW44 35 134 3NA3 244-6 250 2 3RT10 55 3RT10 36 3RT10 45
3RW44 36 162 3NA3 365-6 500 3 3RT10 56 3RT10 44 3RT10 45

3RW44 43 203 2 x 3NA3 354-6 2 x 355 3 3RT10 64 3RT10 44 3RT10 54
3RW44 44 250 2 x 3NA3 354-6 2 x 355 3 3RT10 65 3RT10 44 3RT10 55
3RW44 45 313 2 x 3NA3 365-6 2 x 500 3 3RT10 75 3RT10 54 3RT10 56

3RW44 46 356 2 x 3NA3 365-6 2 x 500 3 3RT10 75 3RT10 54 3RT10 56
3RW44 47 432 2 x 3NA3 365-6 2 x 500 3 3RT10 76 3RT10 55 3RT10 64

3RW44 53 551 2 x 3NA3 365-6 2 x 500 3 3TF68 44-0CM7 3TF68 44-0CM7 3TF68 44-0CM7
3RW44 54 615 2 x 3NA3 365-6 2 x 500 3 3TF68 44-0CM7 3TF68 44-0CM7 3TF68 44-0CM7
3RW44 55 693 2 x 3NA3 365-6 2 x 500 3 3TF69 44-0CM7 3TF69 44-0CM7 3TF69 44-0CM7

3RW44 56 780 2 x 3NA3 365-6 2 x 500 3 3TF69 44-0CM7 3TF69 44-0CM7 3TF69 44-0CM7
3RW44 57 880 2 x 3NA3 365-6 2 x 500 3 2 x 3TF69 44-0CM7 2 x 3TF69 44-0CM7 2 x 3TF69 44-0CM7
3RW44 58 970 3 x 3NA3 365-6 3 x 500 3

� �

�
�
�
�
�
�
�
�
�
�
	

� �

� �

� �

3RW Soft Starters

3RW44
for High-Feature applications

6/22 Siemens LV 1 News · 04/2006

6

1) If the ramp-down function "Combined braking" is selected, no braking
contactor is required.
If the ramp-down function "DC braking" is selected, a braking contactor
must also be used (see table for type).
For applications with large centrifugal masses (JLoad > JMotor) we
recommend the function "DC braking".

2) Additional auxiliary relay K4:
LZX:RT4A4T30
(3RW44 soft starter with rated control supply voltage 230 V AC),
LZX:RT4A4S15
(3RW44 soft starter with rated control supply voltage 115 V AC).

3) The types of coordination are explained in more detail in the
Technical information LV 1 T under – Fuseless Load Feeders.

Inline circuit fused version with 3NE1 SITOR all-range fuse (semiconductor and line protection)

Soft starters All-range fuses Line contactors up
to 400 V

Braking contactors1)2)

Rated
current

Rated current Voltage Size (optional) (for typical circuit see page 6/33)

G1 F’1 K1 K2 K3
Type A Type A V Type Type Type

Type of coordination 23): Iq = 65 kA

3RW44 22 29 3NE1 020-2 80 690 +5 % 00 3RT10 34 3RT15 26 --
3RW44 23 36 3NE1 020-2 80 690 +5 % 00 3RT10 35 3RT15 26 --
3RW44 24 47 3NE1 021-2 100 690 +5 % 00 3RT10 36 3RT15 35 --

3RW44 25 57 3NE1 022-2 125 690 +5 % 00 3RT10 44 3RT15 35 --
3RW44 26 77 3NE1 022-2 125 690 +5 % 00 3RT10 45 3RT10 24 3RT10 35
3RW44 27 93 3NE1 024-2 160 690 +5 % 1 3RT10 46 3RT10 25 3RT10 36

3RW44 34 113 3NE1 225-2 200 690 +5 % 1 3RT10 54 3RT10 34 3RT10 44
3RW44 35 134 3NE1 227-2 250 690 +5 % 1 3RT10 55 3RT10 36 3RT10 45
3RW44 36 162 3NE1 227-2 250 690 +5 % 1 3RT10 56 3RT10 44 3RT10 45

3RW44 43 203 3NE1 230-2 315 600 +10 % 1 3RT10 64 3RT10 44 3RT10 54
3RW44 44 250 3NE1 331-2 350 460 +10 % 2 3RT10 65 3RT10 44 3RT10 55
3RW44 45 313 3NE1 333-2 450 690 +5 % 2 3RT10 75 3RT10 54 3RT10 56

3RW44 46 356 3NE1 334-2 500 690 +5 % 2 3RT10 75 3RT10 54 3RT10 56
3RW44 47 432 3NE1 435-2 560 690 +5 % 3 3RT10 76 3RT10 55 3RT10 64

3RW44 53 551 2 x 3NE1 334-2 500 690 +10 % 2 3TF68 44-0CM7 3TF68 44-0CM7 3TF68 44-0CM7
3RW44 54 615 2 x 3NE1 334-2 500 690 +10 % 2 3TF68 44-0CM7 3TF68 44-0CM7 3TF68 44-0CM7
3RW44 55 693 2 x 3NE1 334-2 500 690 +10 % 2 3TF69 44-0CM7 3TF69 44-0CM7 3TF69 44-0CM7

3RW44 56 780 2 x 3NE1 435-2 560 690 +10 % 3 3TF69 44-0CM7 3TF69 44-0CM7 3TF69 44-0CM7
3RW44 57 880 2 x 3NE1 435-2 560 690 +10 % 3 2 x 3TF69 44-0CM7 2 x 3TF69 44-0CM7 2 x 3TF69 44-0CM7
3RW44 58 970 2 x 3NE1 435-2 560 690 +10 % 3

�
�
�
�
�
�
�
�
�
�
�

� �

� �

� �

� � �

3RW Soft Starters

3RW44
for High-Feature applications

6/23Siemens LV 1 News · 04/2006

66

1) If the ramp-down function "Combined braking" is selected, no braking
contactor is required.
If the ramp-down function "DC braking" is selected, a braking contactor
must also be used (see table for type).
For applications with large centrifugal masses (JLoad > JMotor) we
recommend the function "DC braking".

2) Additional auxiliary relay K4:
LZX:RT4A4T30
(3RW44 soft starter with rated control supply voltage 230 V AC),
LZX:RT4A4S15
(3RW44 soft starter with rated control supply voltage 115 V AC).

3) The types of coordination are explained in more detail in the
Technical information LV 1 T under – Fuseless Load Feeders.

Inline circuit fused version with 3NE or 3NC SITOR semiconductor fuse
(semiconductor protection by fuse, lead and overload protection by circuit-breaker)

Soft starters Semiconductor fuses, minimum Semiconductor fuses, maximum Semiconductor fuses (cylinder)

Rated
current

Rated current Size Rated current Size Rated current Size

G1 F3 F3 F3
Type A Type A Type A Type A

Type of coordination 23): Iq = 65 kA

3RW44 22 29 3NE4 120 80 0 3NE4 121 100 0 3NC2 280 80 22 x 58
3RW44 23 36 3NE4 121 100 0 3NE4 122 125 0 3NC2 200 100 22 x 58
3RW44 24 47 3NE4 121 100 0 3NE4 122 125 0 3NC2 200 100 22 x 58

3RW44 25 57 3NE4 122 125 0 3NE4 124 160 0
3RW44 26 77 3NE4 124 160 0 3NE4 124 160 0
3RW44 27 93 3NE3 224 160 1 3NE3 333 450 2

3RW44 34 113 3NE3 225 200 1 3NE3 335 560 2
3RW44 35 134 3NE3 225 200 1 3NE3 335 560 2
3RW44 36 162 3NE3 227 250 1 3NE3 333 450 2

3RW44 43 203 3NE3 230-0B 315 1 3NE3 333 450 2
3RW44 44 250 3NE3 230-0B 315 1 3NE3 333 450 2
3RW44 45 313 3NE3 233 450 1 3NE3 336 630 2

3RW44 46 356 3NE3 333 450 2 3NE3 336 630 2
3RW44 47 432 3NE3 335 560 2 3NE3 338-8 800 2

3RW44 53 551 2 x 3NE3 335 560 2 3 x 3NE3 334-0B 500 2
3RW44 54 615 2 x 3NE3 335 560 2 3 x 3NE3 334-0B 500 2
3RW44 55 693 2 x 3NE3 335 560 2 3 x 3NE3 334-0B 500 2

3RW44 56 780 2 x 3NE3 336 630 2 2 x 3NE3 340-8 900 2
3RW44 57 880 2 x 3NE3 336 630 2 2 x 3NE3 340-8 900 2
3RW44 58 970 2 x 3NE3 336 630 2 2 x 3NE3 340-8 900 2

Soft starters Line contactors
up to 400 V

Braking contactors1)2) Motor starter protectors/
circuit-breakers

Max. line protection

Rated
current

(optional) (for typical circuit see page 6/33) 440 V +10 % Rated current 690 V +5 % Rated current Size

G1 K1 Q1 F1
Type A Type Type Type Type A Type A

Type of coordination 23): 3RW44 22 ... 3RW44 27: Iq = 32 kA; 3RW44 34 and 3RW44 35: Iq = 16 kA; 3RW44 36 ... 3RW44 57: Iq = 65 kA

3RW44 22 29 3RT10 34 3RT15 26 -- 3RV10 41-4HA10 50 3NA3 820-6 50 00
3RW44 23 36 3RT10 35 3RT15 26 -- 3RV10 41-4JA10 63 3NA3 822-6 63 00
3RW44 24 47 3RT10 36 3RT15 35 -- 3RV10 41-4KA10 75 3NA3 824-6 80 00

3RW44 25 57 3RT10 44 3RT15 35 -- 3RV10 41-4LA10 90 3NA3 830-6 100 00
3RW44 26 77 3RT10 45 3RT10 24 3RT10 35 3RV10 41-4MA10 100 3NA3 132-6 125 1
3RW44 27 93 3RT10 46 3RT10 25 3RT10 36 3RV10 41-4MA10 100 3NA3 136-6 160 1

3RW44 34 113 3RT10 54 3RT10 34 3RT10 44 3VL17 16-1DD36 160 3NA3 244-6 250 2
3RW44 35 134 3RT10 55 3RT10 36 3RT10 45 3VL17 16-1DD36 160 3NA3 244-6 250 2
3RW44 36 162 3RT10 56 3RT10 44 3RT10 45 3VL37 25-1DC36 250 3NA3 365-6 500 3

3RW44 43 203 3RT10 64 3RT10 44 3RT10 54 3VL47 31-1DC36 315 2 x 3NA3 354-6 2 x 355 3
3RW44 44 250 3RT10 65 3RT10 44 3RT10 55 3VL47 31-1DC36 315 2 x 3NA3 354-6 2 x 355 3
3RW44 45 313 3RT10 75 3RT10 54 3RT10 56 3VL47 40-1DC36 400 2 x 3NA3 365-6 2 x 500 3

3RW44 46 356 3RT10 75 3RT10 54 3RT10 56 3VL47 40-1DC36 400 2 x 3NA3 365-6 2 x 500 3
3RW44 47 432 3RT10 76 3RT10 55 3RT10 64 3VL57 50-1DC36 500 2 x 3NA3 365-6 2 x 500 3

3RW44 53 551 3TF68 44-0CM7 3TF68 44-0CM7 3TF68 44-0CM7 3VL67 80-1AB36 800 2 x 3NA3 365-6 2 x 500 3
3RW44 54 615 3TF68 44-0CM7 3TF68 44-0CM7 3TF68 44-0CM7 3VL67 80-1AB36 800 2 x 3NA3 365-6 2 x 500 3
3RW44 55 693 3TF69 44-0CM7 3TF69 44-0CM7 3TF69 44-0CM7 3VL67 80-1AB36 800 2 x 3NA3 365-6 2 x 500 3

3RW44 56 780 3TF69 44-0CM7 3TF69 44-0CM7 3TF69 44-0CM7 3VL77 10-1AB36 1000 2 x 3NA3 365-6 2 x 500 3
3RW44 57 880 2 x

3TF69 44-0CM7
2 x
3TF69 44-0CM7

2 x
3TF69 44-0CM7

3VL77 10-1AB36 1000 2 x 3NA3 365-6 2 x 500 3

3RW44 58 970 3VL77 12-1AB36 1200 3 x 3NA3 365-6 3 x 500 3

� �

�
�
�
�
�
�
�
�
�
�
	

� �

 �

� �

� �

�
�
�
�
�
�
�
�
�
�
	

� �

� �

� �

� �

3RW Soft Starters

3RW44
for High-Feature applications

6/24 Siemens LV 1 News · 04/2006

6

1) The types of coordination are explained in more detail in the
Technical information LV 1 T under – Fuseless Load Feeders.
The type of coordination 2 only refers to soft starters, not to feeder compo-
nents (Iq = 65 kA).

Inside-delta circuit fused version with 3NE or 3NC SITOR fuses
(semiconductor protection by fuse, lead and overload protection by circuit-breaker)

Soft starters Semiconductor fuses, minimum Semiconductor fuses, maximum Semiconductor fuses (cylinder)

Rated
current

Rated current Size Rated current Size Rated current Size

G1 F3 F3 F3
Type A Type A Type A Type A

Type of coordination 21)

3RW44 22 50 3NE4 120 80 0 3NE4 121 100 0 3NC2 280 80 22 x 58
3RW44 23 62 3NE4 121 100 0 3NE4 122 125 0 3NC2 200 100 22 x 58
3RW44 24 81 3NE4 121 100 0 3NE4 122 125 0 3NC2 200 100 22 x 58

3RW44 25 99 3NE4 122 125 0 3NE4 124 160 0
3RW44 26 133 3NE4 124 160 0 3NE4 124 160 0
3RW44 27 161 3NE3 224 160 1 3NE3 333 450 2

3RW44 34 196 3NE3 225 200 1 3NE3 335 560 2
3RW44 35 232 3NE3 225 200 1 3NE3 335 560 2
3RW44 36 281 3NE3 227 250 1 3NE3 333 450 2

3RW44 43 352 3NE3 230-0B 315 1 3NE3 333 450 2
3RW44 44 433 3NE3 230-0B 315 1 3NE3 333 450 2
3RW44 45 542 3NE3 233 450 1 3NE3 336 630 2

3RW44 46 617 3NE3 333 450 2 3NE3 336 630 2
3RW44 47 748 3NE3 335 560 2 3NE3 338-8 800 2

3RW44 53 954 2 x 3NE3 335 560 2 3 x 3NE3 334-0B 500 2
3RW44 54 1065 2 x 3NE3 335 560 2 3 x 3NE3 334-0B 500 2
3RW44 55 1200 2 x 3NE3 335 560 2 3 x 3NE3 334-0B 500 2

3RW44 56 1351 2 x 3NE3 336 630 2 2 x 3NE3 340-8 900 2
3RW44 57 1524 2 x 3NE3 336 630 2 3 x 3NE3 340-8 900 2
3RW44 58 1680 2 x 3NE3 336 630 2 3 x 3NE3 340-8 900 2

Soft starters Line contactors
up to 400 V

Motor starter protectors/
cirduit-breakers

Line protections

Rated
current

(optional) 440 V +10 % Rated current 690 V +5 % Rated current Size

G1 K1 Q1 F1
Type A Type Type A Type A

Type of coordination 21)

3RW44 22 50 3RT10 36-1AP04 3RV10 4.-4KA10 75 3NA3 824-6 80 00
3RW44 23 62 3RT10 44-1AP04 3RV10 4.-4LA10 90 3NA3 830-6 100 00
3RW44 24 81 3RT10 46-1AP04 3RV10 4.-4MA10 100 3NA3 132-6 125 1

3RW44 25 99 3RT10 54-1AP36 3VL27 16-.DC36 160 3NA3 136-6 160 1
3RW44 26 133 3RT10 55-6AP36 3VL27 16-.DC36 160 3NA3 240-6 200 2
3RW44 27 161 3RT10 56-6AP36 3VL37 20-.DC36 200 3NA3 244-6 250 2

3RW44 34 196 3RT10 64-6AP36 3VL37 25-.DC36 250 3NA3 360-6 400 3
3RW44 35 232 3RT10 65-6AP36 3VL47 31-.DC36 315 3NA3 360-6 400 3
3RW44 36 281 3RT10 66-6AP36 3VL47 40-.DC36 400 2 x 3NA3 360-6 2 x 400 3

3RW44 43 352 3RT10 75-6AP36 3VL47 40-.DC36 400 2 x 3NA3 365-6 2 x 500 3
3RW44 44 433 3RT10 76-6AP36 3VL57 50-.DC36 500 2 x 3NA3 365-6 2 x 500 3
3RW44 45 542 3TF68 44-0CM7 3VL57 63-.DC36 800 3 x 3NA3 365-6 3 x 500 3

3RW44 46 617 3TF68 44-0CM7 3VL67 80-.AB36 800 3 x 3NA3 365-6 3 x 500 3
3RW44 47 748 3TF69 3VL67 80-.AB36 1000 3 x 3NA3 365-6 3 x 500 3

3RW44 53 954 2 x 3TF68 44-0CM7 3VL77 10-.AB36 1000 3 x 3NA3 365-6 3 x 500 3
3RW44 54 1065 2 x 3TF68 44-0CM7 3VL77 12-.AB36 1250 3 x 3NA3 365-6 3 x 500 3
3RW44 55 1200 2 x 3TF69 44-0CM7 3VL87 16-.AB36 1600 3 x 3NA3 365-6 3 x 500 3

3RW44 56 1351 2 x 3TF69 44-0CM7 3VL87 16-.AB36 1600 3 x 3NA3 372 3 x 630 3
3RW44 57 1524 2 x 3TF69 44-0CM7 3VL87 16-.AB36 1600 3 x 3NA3 372 3 x 630 3
3RW44 58 1680 3WL12 20 2000 2 x 3NA3 480 2 x 1000 4

� �

�
�
�
�
�
�
�
�
�
�
	

� �

 �

� �

� �

�
�
�
�
�
�
�
�
�
�
	

� �

� �

� �

� �

3RW Soft Starters

3RW44
for High-Feature applications

6/25Siemens LV 1 News · 04/2006

66

■ Characteristic curves

Motor protection tripping characteristics for 3RW44
(with symmetry)

Admissible mounting height

The admissible operational voltage is reduced to 460 V with a mounting
height of more than 2000 m.

Motor protection characteristics for 3RW44
(with phase unbalance)

e
2 4 6 101

Class 10 Class 15 Class 20

100

101

102

103

2

4

6

2

4

6

2

4

6

Class 5 Class 30

N
S

B
0_

01
50

0a

[s
]

x

Tr
ip

pi
ng

 ti
m

e

85

105

70

75

80

90

95

100

N
S

B
0_

01
70

4

0 1000 2000 3000 4000 5000

O
pe

ra
tio

na
l r

at
ed

 c
ur

re
nt

 I
 i

n
%

Mounting height in m

e

e

100,1

Class 10 Class 15 Class 20

100

101

102

103

2

4

6

2

4

6

2

4

6

Class 5 Class 30

N
S

B
0_

01
70

6

[s
]

x
1,0

Tr
ip

pi
ng

 ti
m

e

3RW Soft Starters

3RW44
for High-Feature applications

6/26 Siemens LV 1 News · 04/2006

6

■ More information

Application examples for normal starting (Class 10)

Application examples for heavy starting (Class 20)

Application examples for very heavy starting (Class 30)

Note:
These tables present sample setting values and device sizes.
They are intended only for the purposes of information and are
not binding. The setting values depend on the application in
question and must be optimized during commissioning.
The soft starter dimensions should be checked where necessary
with the Win-Soft Starter software or with the help of
Technical Assistance.

Normal starting Class 10 (up to 20 s with 350 % In motor),
The soft starter rating can be selected to be as high as the rating of the motor used

Application Conveyor belts Roller conveyors Compressors Small ventilators Pumps Hydraulic pumps

Starting parameters

• Voltage ramp and current
limiting
- Starting voltage % 70 60 50 30 30 30
- Starting time s 10 10 10 10 10 10
- Current limit value Deactivated Deactivated 4 x IM 4 x IM Deactivated Deactivated

• Torque ramp
- Starting torque 60 50 40 20 10 10
- End torque 150 150 150 150 150 150
- Starting time 10 10 10 10 10 10

• Breakaway pulse Deactivated (0 ms) Deactivated (0 ms) Deactivated (0 ms) Deactivated (0 ms) Deactivated (0 ms) Deactivated (0 ms)

Ramp-down mode Smooth
ramp-down

Smooth
ramp-down

Free ramp-down Free ramp-down Pump ramp-down Free ramp-down

Heavy starting Class 20 (up to 40 s with 350 % In motor),
The soft starter has to be selected one rating class higher than the motor used

Application Stirrers Centrifuges Milling machines

Starting parameters

• Voltage ramp and current
limiting
- Starting voltage % 30 30 30
- Starting time s 30 30 30
- Current limit value 4 x IM 4 x IM 4 x IM

• Torque ramp
- Starting torque 30 30 30
- End torque 150 150 150
- Starting time 30 30 30

• Breakaway pulse Deactivated (0 ms) Deactivated (0 ms) Deactivated (0 ms)

Ramp-down mode Free ramp-down Free ramp-down Free ramp-down or DC braking

Very heavy starting Class 30 (up to 60 s with 350 % In motor),
The soft starter has to be selected two rating classes higher than the motor used

Application Large ventilators Mills Breakers Circular saw/bandsaws

Starting parameters

• Voltage ramp and current
limiting
- Starting voltage % 30 50 50 30
- Starting time s 60 60 60 60
- Current limit value 4 x IM 4 x IM 4 x IM 4 x IM

• Torque ramp
- Starting torque 20 50 50 20
- End torque 150 150 150 150
- Starting time 60 60 60 60

• Breakaway pulse Deactivated (0 ms) 80 %, 300 ms 80 %, 300 ms Deactivated (0 ms)

Ramp-down mode Free ramp-down Free ramp-down Free ramp-down Free ramp-down

3RW Soft Starters

3RW44
for High-Feature applications

6/27Siemens LV 1 News · 04/2006

66

Circuit concept

The SIRIUS 3RW44 soft starters can be operated in two different
types of circuit.
• Inline circuit

The controls for isolating and protecting the motor are simply
connected in series with the soft starter. The motor is
connected to the soft starter with three leads.

• Inside-delta circuit
The wiring is similar to that of wye-delta starters. The phases of
the soft starter are connected in series with the individual motor
windings. The soft starter then only has to carry the phase
current, amounting to about 58 % of the rated motor current
(conductor current).

Comparison of the types of circuit

Inline circuit:
Rated current Ie corresponds to the rated motor current In,
3 leads to the motor

Inside-delta circuit:
Rated current Ie corresponds to approx. 58 % of the rated motor
current In,
6 leads to the motor (as with wye-delta starters)

Which circuit?

Using the inline circuit involves the lowest wiring complexity.
If the soft starter to motor connections are long, this contact
sequence is preferable.
With the inside-delta circuit there is double the wiring complexity
but a smaller size of device can be used at the same rating.

Thanks to choosing the operational mode between the inline cir-
cuit and inside-delta circuit, the most favorable solution can al-
ways be chosen.

The braking function is possible only in the inline circuit.

Configuration

The 3RW44 solid-state soft starters are designed for normal
starting. In case of heavy starting or increased starting
frequency, a larger device must be selected.

For long starting times it is recommended to have a PTC ther-
mistor detector in the motor. This also applies for the ramp-down
modes smooth ramp-down, pump ramp-down and DC braking,
because during the ramp-down time in these modes, an addi-
tional current loading applies in contrast to free ramp-down.

In the motor feeder between the SIRIUS 3RW soft starter and the
motor, no capacitive elements are permitted (e.g. no reactive-
power compensation equipment). In addition, neither static
systems for reactive-power compensation nor dynamic PFC
(Power Factor Correction) must be operated in parallel during
starting and ramp-down of the soft starter. This is important to
prevent faults arising on the compensation equipment and/or the
soft starter.

All elements of the main circuit (such as fuses and controls)
should be dimensioned for direct starting, following the local
short-circuit conditions. Fuses, switching devices and overload
relays must be ordered separately.

The harmonic component load for starting currents must be
taken into consideration for the selection of motor starter
protectors (selection of release).

Note:
When switching on three-phase current motors voltage drops
normally will occur with all types of starters (direct starters, star-
delta starters, soft starters). On principle the feeding transformer
must be configured such that when starting the motor the
voltage drop must occur within the admissible tolerance. When
the feeding transformer is designed quite scarce the control vol-
tage (being independent of the main voltage) should be sup-
plied with a separate circuit in order to prevent the soft starter
from switching off.

Serial PC interface, PROFIBUS DP communication module
and parameterizing and operating software Soft Starter ES

The solid-state 3RW44 soft starters have a PC interface for
communicating with the Soft Starter ES 2006 Smart software or
to be connected to an external operating and monitoring mod-
ule. When using the optional communication module PROFIBUS
the 3RW44 soft starter can be connected to the PROFIBUS net
and can communicate via GSD file or software Soft Starter ES
2006 Professional.

Manual for SIRIUS 3RW44

Besides containing all important information on planning, com-
missioning and servicing, the manual also contains suggested
circuits and the technical specifications for all devices.

Win-Soft Starter selection and simulation program

With this software, you can simulate and select all Siemens soft
starters, taking into account various parameters such as mains
properties, motor and load data, and special application
requirements.

The software is a valuable tool, which makes complicated,
lengthy manual calculations for determining the required soft
starters superfluous.

You can order the CD-ROM under the following order number:
Order No.: E20001-D1020-P302-V2-7400.

More information can be found on the Internet at
http://www.siemens.com/softstarter

� � � � � � � � � �� �

� �

� �

�

� �

� � � � � � � � � �� �

� �

� �

�

� �

� � � � � � � �

� �

� �

� �

� �

� �

� �

� �

� �

3RW Soft Starters

3RW44
for High-Feature applications

6/28 Siemens LV 1 News · 04/2006

6

SIRIUS soft starter training course (SD-SIRIUSO)

Siemens offers a 2-day training course on the SIRIUS solid-state
soft starters to keep customers and own personnel up-to-date on
configuring, commissioning and servicing issues.

Please direct enquiries and applications to:

A&D PT 4 (Trainings-Center Erlangen)
Werner-von-Siemens-Str. 65
D-91052 Erlangen
Telefon: ++49 9131 729262
Telefax: ++49 9131 728172
sibrain.industry@siemens.com
http:// www.siemens.com/sitrain

3RW Soft Starters

Project planning aids

6/29Siemens LV 1 News · 06/2006

66

■ Dimensional drawings

3RW44 2., 3RW44 3. and 3RW44 4. for High-Feature applications

�

�

�

�

�

� ��

	

�

�

 ��

� � � � � � � � � �

�

Type/Dimension
(mm)

a b c d e f g h I k l m n o p q

3RW44 2. 180 170 37 11 167 100 240 270 180 148 7,5 153 7 184 6,6 M6, 10 Nm

3RW44 3. 180 170 37 17 167 100 240 270 180 148 7,5 153 7 198 9 M6, 10 Nm

3RW44 4. 210 210 48 25 190 140 269 298 205 166 16 166 9 230 11 M8, 15 Nm

3RW Soft Starters

Project planning aids

6/30 Siemens LV 1 News · 06/2006

6

3RW44 5. for High-Feature applications

147
173
195

118

N
S

B
0_

01
65

3

261

290

249
162

152

62
3

10
5

25
3

16
,5

76

44

470
510

15
,5

20Ø14 40

63
8,

5

59
0

3RW Soft Starters

Project planning aids

6/31Siemens LV 1 News · 06/2006

66

■ Schematics

1) Permissible values for main and control voltage,
see Technical Specifications.

3RW44 connection examples for main and control circuits
Main circuit Control circuit

Possibility 1a: Possibility 1:
Inline circuit with circuit-breaker and SITOR fuse
(semiconductor protection only)

Control by pushbutton

Main circuit

Possibility 1b: Possibility 1c:
Inline circuit with full-range
protection (line and
semiconductor protection)

Inline circuit with line and
SITOR fuse
(semiconductor protection only)

Q1

L3
L2
L1

G1

F3

T1 T2 T3

M1

N
S

B
0_

01
49

0a

L1 L2 L3

V1U1 W1
M

PE 3~

3/N/PE 400 V AC, 50 Hz

(optional
semiconductor
protection fuse)

13 14 23 24 33 34 95 98
96 +

T1 T2IN4IN3IN2IN1L-L+A1

A2

N
PE

PE

G1

F2

NSB0_01494a

S
ta

rt
 S

2

R
es

et
 S

3

Stop
S1

L1

On period
Group
error

N
o

ac
tio

n

N
o

ac
tio

n

No
action

PTC type A
or

Thermoclick

No
action

1/N/PE 230 V AC , 50 Hz

M
ot

or
 o

n
rig

ht
P

S
 1

1)

� �

� � � � � �

� � � � � �

� �

�
�
�
�
�
�
�
�
�
�

� �

! �" � # �

�

$ % � &

� �

� �

� � � ' � ' $ % () * (� � � (! ((+ (, � (- .
� /

� �

� �

� � � � � �

� � � � � �

� �

�
�
�
�
�
�
�
�
�
�

� �

! �" � # �

�

$ % � &

� �

� �

� � � ' � ' $ % () * (� � � (! ((+ (, � (- .� /

3RW Soft Starters

Project planning aids

6/32 Siemens LV 1 News · 06/2006

6

1) Permissible values for main and control voltage,
see Technical Specifications.

2) Caution. Risk of restarting!
The start command (e.g. from the PLC) must be reset prior to a reset
command because a new, automatic restart will take place automatically
if a start command is active after the reset command. This applies
especially in case of motor protection tripping.
For safety reasons we recommend incorporating the group error output
(terminals 95 and 96) in the controller.

Main circuit Control circuit

Possibility 2: Possibility 2:
Inline circuit with main contactor Control of a main contactor and control by means of PLC

Q1

L3
L2
L1

G1

K1

F3

L1 L2 L3

T1 T2 T3

M1

N
S

B
0_

01
49

5a

V1U1 W1
M

PE 3~

1)

(optional
semiconductor
protection)
(optional line
contactor if floating
switching of the
motor is planned)

3/N/PE 400 V AC , 50 Hz

13 14 23 24 33 34 95 9896
+

T1 T2IN4IN3IN2IN1L-L+A1

A2

N
PE

PE

G1

K1
NSB0_01496a

F2
+24 V DC

M

L1 1/N/PE AC 230 V , 50 Hz1)

Switch-on duration

M
ot

or
 r

ig
ht

T
rip

 R
es

et

PLC outputs PLC inputs

N
o

ac
tio

n

N
o

ac
tio

n

No action No action

Group error

PTC type A /
Thermoclick

(optional line contactor
if floating switching
of the motor is planned)

P
S

1

ResetStart 2)

3RW Soft Starters

Project planning aids

6/33Siemens LV 1 News · 06/2006

66

1) Permissible values for main and control voltage,
see Technical Specifications.

2) Caution. Risk of restarting!
The start command (e.g. from the PLC) must be reset prior to a reset
command because a new, automatic restart will take place automatically
if a start command is active after the reset command. This applies espe-
cially in case of motor protection tripping.
For safety reasons we recommend incorporating the group error output
(terminals 95 and 96) in the controller.

3) If the ramp-down function "Combined braking" is selected, no braking
contactor is required.
If the ramp-down function "DC braking" is selected, a braking contactor
must be used in addition. Type, see Fuse Coordination (inline circuit) on
pages 6/21 to 6/23.
For applications with large centrifugal masses (JLoad > JMotor) we
recommend the function "DC braking".
The output 2 must be switched over to "DC braking contactor".

4) Auxiliary relay K4, e.g.:
LZX:RT4A4T30 (230 V AC rated control supply voltage),
LZX:RT4A4S15 (115 V AC rated control supply voltage).

Main circuit Control circuit

Possibility 3a: Possibility 3a:
Inline circuit with ramp-down function DC braking3)

(for device types 3RW44 22 to 3RW44 25)
Control of the braking contactor3)

Main circuit Control circuit

Possibility 3b: Possibility 3b:
Inline circuit with ramp-down function DC braking3)

(for device types 3RW44 26 to 3RW44 47)
Control of the braking contactor3)

Q1

L3
L2

G1

F3

T1 T2 T3

M1

N
S

B
0_

01
50

1a

L1 L2 L3

V1U1 W1
M

K2 K2 K2

PE 3~

1)

2

(optional
semi-
conductor
protection)

L1 3/N/PE 400 V AC , 50 Hz

13 14 23 24 33 34 95 98
96 +

T1 T2IN4IN3IN2IN1L-L+A1

A2

N
PE

PE

G1

K2
NSB0_01502

R
es

et

M Start Reset

+24 V DC

K2

F2

1)

2)

No action Group error

N
o

ac
tio

n

N
o

ac
tio

n

On period

PLC output

PTC type A
or

Thermoclick

L1 1/N/PE 230 V AC , 50 Hz

DC braking contactor 3)

K2 K3
3 3

G1

F3

T1 T2 T3

M1

N
S

B
0_

01
50

3a

L1 L2 L3

V1U1 W1
M

PE 3~

Q1

L3
L2

1)

(optional
semi-
conductor
protection)

L1 3/N/PE 400 V AC , 50 Hz

13 14 23 24 33 34 95 98
96 +

T1 T2IN4IN3IN2IN1L-L+A1

A2

N
PE

PE

G1

K4
NSB0_01504

R
es

et

K4 K4

K3 K2

K2 K3

+24 V DC

M Start Reset

F2

1)

2)

4)

PLC output

No action Group error

N
o

ac
tio

n

N
o

ac
tio

n

ON period

PTC type A
or

Thermoclick

M
ot

or
 o

n
rig

ht

L1 1/N/PE 230 V AC , 50 Hz

DC braking contactor 3)

3RW Soft Starters

Notes

6/34 Siemens LV 1 News · 06/2006

6

1) Permissible values for main and control voltage,
see Technical Specifications.

2) Caution. Risk of restarting!
The start command (e.g. from the PLC) must be reset prior to a reset
command because a new, automatic restart will take place automatically
if a start command is active after the reset command. This applies
especially in case of motor protection tripping.
For safety reasons we recommend incorporating the group error output
(terminals 95 and 96) in the controller.

Main circuit Control circuit

Possibility 4a: Possibility 4b: Possibility 4:
Inside-delta circuit Change of direction of rotation for

inside-delta circuit
Control by means of PLC

�

! � # �

" �

" �

� ! �

� �

� �

�
�
�
�
�
�
�
�
�
0
�

� � � � � �

� � � � � �

1 �

� �

2 �

$ %

� &

� �

� �

� /
� � ((� ' � ' $ % () * (� � � (! ((+ (, � (- .

� � � � � �

� � � � � �

� �

�
�
�
�
�
�
�
�
�
�
��

! �" � # �

" �# � ! �

$ %

� &

1 �

� �

� �

� /

� �

� �

� � ((� ' � ' $ % () * (� � � (! ((+ (, � (- .

13 14 23 24 33 34 95 9896
+

T1 T2IN4IN3IN2IN1L-L+A1

A2

N
PE

PE

G1

NSB0_01498a

+24 V DC

M

F2

L1 1/N/PE AC 230 V , 50 Hz1)

2)

R
es

et

Switch-on
duration

No action

Group error

N
o

ac
tio

n

N
o

ac
tio

n

No action

PTC type A or
Thermoclick

M
ot

or
 r

ig
ht

PLC outputs PLC inputs

Start Reset

7

Appendix

Conditions of sale and delivery

■ Terms and Conditions of Sale and Delivery

By using this catalog you can acquire hardware and software
products described therein from the Siemens AG subject to the
following terms. Please note! The scope, the quality and the con-
ditions for supplies and services, including software products,
by any Siemens entity having a registered office outside of Ger-
many, shall be subject exclusively to the General Terms and
Conditions of the respective Siemens entity.

For customers with a seat or registered office in the
Federal Republic of Germany
The „General Terms of Payment“ as well as the „General Condi-
tions for the Supply of Products and Services of the Electrical
and Electronics Industry“ shall apply.
For software products, the „General License Conditions for Soft-
ware Products for Automation and Drives for Customers with a
Seat or registered Office in Germany“ shall apply.

For customers with a seat or registered office outside of
Germany
The „General Terms of Payment“ as well as the „General Condi-
tions for Supplies of Siemens, Automation and Drives for Cus-
tomers with a Seat or registered Office outside of Germany“ shall
apply.
For software products, the „General License Conditions for Soft-
ware Products for Automation and Drives for Customers with a
Seat or registered Office outside of Germany“ shall apply.

General
The prices are in € (Euro) ex works, exclusive packaging.
The sales tax (value added tax) is not included in the prices.
It shall be debited separately at the respective rate according to
the applicable legal regulations.
In addition to the prices of products which include silver, plump,
aluminum and/or copper, surcharges may be calculated if the
respective limits of the notes are exceeded. The respective note
(e.g. source: German newspaper „Handesblatt“ in category
„deutsche Edelmetalle“ and „Metallverarbeiter“) for silver („ver-
arbeitetes Silber“), plump („Blei in Kabeln“), aluminum („Alumin-
ium in Kabeln“) and copper („Elektrolytkupfer“, „DEL-Notiz“) re-
spectively, of the day the order or rather the on call order is
received, is decisive for the calculation of the surcharges.
Surcharges of copper shall be calculated for Drives at a note
(„DEL-Notiz“) above EUR 225,00 / 100 Kg and for chokes / trans-
formers above EUR 150,00 / 100 kg.
Surcharges shall be charged based on the quantities of the ma-
terials which are contained in the relevant products.
Prices are subject to change without prior notice. We will debit
the prices valid at the time of delivery.
The dimensions are in mm. In Germany, according to the Ger-
man law on units in measuring technology, data in inches only
apply to devices for export.
Illustrations are not binding.
Insofar as there are no remarks on the corresponding pages,
- especially with regard to data, dimensions and weights given -
these are subject to change without prior notice.

Comprehensive Terms and Conditions of Sale and Delivery are
available free of charge from your local Siemens business office
under the following Order Nos.:
• 6ZB5310-0KR30-0BA0

(for customers based in the Federal Republic of Germany)
• 6ZB5310-0KS53-0BA0

(for customers based outside of theFederal Republic of
Germany)

or download them from the Internet:
http://www.siemens.com/automation/mall
(Germany: A&D Mall Online-Help System)

■ Export regulations

The products listed in this catalog / price list may be subject to
European / German and/or US export regulations.
Therefore, any export requiring a license is subject to approval
by the competent authorities.
According to current provisions, the following export regulations
must be observed with respect to the products featured in this
catalog / price list:

Even without a label or with an “AL: N“ or “ECCN: N“, authoriza-
tion may be required due to the final destination and purpose for
which the goods are to be used.
The deciding factors are the AL or ECCN export authorization
indicated on order confirmations, delivery notes and invoices.
Errors excepted and subject to change without prior notice.

A&D/VuL/En 06.03.06

AL Number of the German Export List.
Products marked other than “N“ require an export
license.
In the case of software products, the export des-
ignations of the relevant data medium must also
be generally adhered to.
Goods labeled with an “AL not equal to N“ are
subject to a European or German export authori-
zation when being exported out of the EU.

ECCN Export Control Classification Number.
Products marked other than “N“ are subject to a
reexport license to specific countries.
In the case of software products, the export
designations of the relevant data medium must
also be generally adhered to.
Goods labeled with an “ECCN not equal to N“ are
subject to a US re-export authorization.

_ _ _ _ g,

lv1_news_U1_U4_200606_en.FH10 Tue Jul 04 14:35:47 2006 Seite 1

�������������	�
�	��	�
���

����������

����������	��
	���
��
�����������	��������	��
	������������
��������	��	��
�� !"	#$%#&'%(
('%)�#*

���+�������+���,����������

��������	
������
	������������������������������������	�
�������	
���	����	����������
�	��	
��
�

����������	������	�������
���������������	�����������	���	�������

���
�������
	�������������������������
	����������	��
����������	����	������������
����������������
	��������	�������������	
���������	���������������������
�����������
��������������	�����������������������������������

����
	�������������������
�������	���
�	����	�
	��������
�����
���
��������	���

���	���

����������������������	��
�	�������	�����	����

�	
�����������������������	�����������������	��

-�
�.
��
�	�
�	
��
��
��
	�
���

��
�	/

��
��
	�
��
��
�	
		0
			
1(

	�
2�
2	
��
	'
�	
,	2
�
��
 	
		0
			
3
	-
��
�
��
�	
�
(
	!
��
2

����	�������������� ��!�� " ��"�#���$

	sirius 3RW44 Soft Starters
	Related Catalogs
	Table of Contents
	Explanations

	3W Soft Starters: Catalog �Content
	3RW44 for High-Feature applications
	Accessories
	Technical specifications
	Conductor cross-sections

	Fuse assignment
	Characteristic curves
	Application examples
	Soft Starter Training
	Dimensional drawings

	Conditions of sale/delivery
	Back page of Catalog

